

ISSN 0350-5561

9 770350 556014

za konec tedna

V petek (16/33 °C), soboto (16/29 °C) in nedeljo (15/27 °C) bo sončno z rahlo oblačnostjo. V petek možne plohe.

naš čas

60 let

številka 24

četrtek, 20. junija 2013

1,80 EVR

Poklon umetniku, ki je pomagal Velenju dati dušo

Velenje, 15. junija – V soboto, na Poletno muzejsko noč, so v povsem polni Galeriji Velenje odprli pregledno razstavo del akademskega kiparja in oblikovalca Cirila Cesarja. Mesto Velenje, kjer živi in ustvarja od leta 1970, se mu je z njo poklonilo in zahvalilo ob skorajšnji 90-letnici.

■ bš

Kdo so letošnji občinski nagrajenci

Nagrade bodo podelili ob občinskem prazniku, 20. septembru

Velenje - Velenjski svetniki so v torek na predlog komisije za volitve, ki jo vodi **Ludvik Hribar**, potrdili letošnje občinske nagrajence. Grbe mestne občine Velenje bodo ob občinskem prazniku, ki ga praznujemo 20. septembra prejeli: eden

najbolj prepoznavnih slovenskih harmonikarjev **Franc Žerdoner**; kulturni ustvarjalec, eden najbolj zaslužnih in vztrajnih organizatorjev gledališke dejavnosti **Karl Čretnik** in **Društvo Modelar**, ki je letos praznovalo 50-letnico delovanja, za

njimi pa je bogata ustvarjalna pot, med drugim svetovna prvenstva z modeli čolnov na radijsko vodenje.

Plakete Mestne občine Velenje pa bodo prejeli: **Turistično društvo Vinska gora**, ki je v kraju močno razgibalo življenje, z organizacijo

odmevnih televizijskih in radijskih oddaj pa povečalo zanimanje za tukajšnje območje; **Medobčinska zveza prijateljev mladine Velenje**, ki pomembno prispeva k kvalitetnejšemu preživljanju prostega časa otrok, veliko pa naredijo tudi na humanitarnem področju in **Jožica Grobelnik**, dolgoletna mentorica krožka Slovenske ljudske vezenine in soorganizatorica mednarodnega festivala vezilska, ki je lani zelo uspel v Velenju.

■ mz

Dragi bralci!
Zaradi praznika bomo redakcijo tokrat zaključili v ponedeljek.

Naj bo tudi praznik priložnost!

Mira Zakošek

22 let mineva od tistih veličastnih trenutkov, ko smo si Slovenci prvi v zgodovini priborili svojo samostojno državo. Malo starejši se spomnimo, kako ponosni smo bili in kako polni velikih načrtov. Kako tudi ne, bili smo uspešni, bili smo celo zgled uspešne tranzicijske države. Naši načrti so segali še više, med najuspešnejše v Evropi in svetu.

Pa so se upi začeli podirati kot domino kocke. V ospredje so stopile vse slabe slovenske navade in razvade. Številni so nas začeli dohitevati in prehitovati in nas tudi vedno bolj puščali za sabo. Prav v teh dneh nas je po BDP-ju prehitela Češka. Mi pa se še vedno sprenevedamo in puščamo vrata odprta nečednostim, ki so nas pripeljala v sedanji položaj.

Pa vendar je možnosti za vzpostavitev reda več kot dovolj, le volje v vrhovih je premalo. Zakaj se recimo toliko »bojimo«
finančne policije, ki bi lahko hitro, dosledno in učinkovito stopila na prste vsem, ki so nas že oškodovali ali to počnejo sedaj? Zakaj se ne želi razčistiti, kdo in zakaj je zavozil naše banke? Zakaj ne razčistimo, kaj je in kaj ni nacionalni interes? Očitno samo zato, ker preštevili nim

elitam ni posebej mar za splošno blaginjo, ampak iščejo predvsem osebne koristi. Veze in vezice tako delujejo znotraj nam vidne države in jo razkrajajo v temeljih. Kopica neodgovornih in nesposobnih posameznikov s pomočjo znanstev, s plagiatii ali brez njih prevzema funkcije, ki jih v drugačem, bolj urejenem svetu, sploh ne bi mogla imeti. Medtem številni mladi - usposobljeni in sposobni tavajo med brezposelnostjo, brezperspektivnostjo in revščino. Ni čudno, da je marsikateremu Slovencu postalo vseeno, če pride trojka, saj so jim domači gospodarji videti enako kruti, a manj sposobni kot tuji. Ni čudno, da se jim dozdeva, da bodo tuji naši rešitelji (zgodovina nas sicer uči, da smo bili vedno prikrajšani). Kaj jih res potrebujemo, ker bomo le tako lahko počistili z domačim klientelizmom in korupcijo. Moramo za to, da naučimo nekatere med našo elito in tudi sebe živeti bolj moralno in bolj normalno, res plačati tako velik davek? Bomo zopet predvsem hlapci?

Praznik, ki je pred nami, je gotovo ena od priložnosti, da premislimo o svoji dosedanji poti, da ji damo nov smisel in nov polet. Je ena od priložnosti, da opravimo z zazrtostjo v preteklost in strnemo moči in znanje za nove načrte, nove ideale, za krepitev države, ki bo pošteno dajala delo in dovolj debel kos kruha vsakomur od nas. Praznik je seveda tudi priložnost, da si nazdravimo - a najprej si nalijmo čistega vina!

■

25. junij

dan državnosti

Spoštovani občanke in občani!

Čestitamo vam ob dnevu državnosti in vas prijazno vabimo na osrednjo občinsko prireditev, ki bo

v četrtek, 20. junija 2013, ob 19. uri pri Lipi samostojnosti (pri poslovni stavbi »Forti«).

Program bo tokrat pripravil Festival Velenje, nastopili pa bodo Orkester slovenske policije in mladi velenjski pesalci.

V primeru dežja bomo slovesnost pripravili v Domu kulture Velenje.

Župan, Svet in Uprava
Mestne občine Velenje

Ob dnevu državnosti

Proslava pri lipi samostojnosti

Velenje, 20. junija – Drevi ob 19. uri bo pri Lipi samostojnosti na promenadi sredi mesta osrednja občinska proslava ob dnevu državnosti. V programu se bodo predstavili člani Policijskega orkestra Slovenije, ki letos praznuje 65-letnico. Orkester, ki šteje 60 članov, ima ne le bogato tradicijo, ampak tudi sloves vrhunskega pihalnega sestava doma in v

tujini. Z gibom bosta dogodek nadgradili plesalki **Neža Jamnikar** in **Tina Benko**, študentki akademije za ples, ki sta plesno pot začeli v Velenju. Slavnostni govornik bo župan Mestne občine Velenje **Bojan Končič**. Po proslavi bo sledilo še poletno druženje ob koračnicah orkestra.

Če vreme ne bo zdržalo, bo proslava v kulturnem domu. Tokrat jo pripravlja Festival Velenje skupaj z Mestno občino Velenje.

■ bš

Dan državnosti v Skornem

Šoštanj – Osrednja svečanost ob dnevu državnosti v občini Šoštanj bo v ponedeljek, 24. junija, ob 18 h na športnem igrišču v Skornem. Že tradicionalno jo prireja tamkajšnje turistično društvo. Slavji ob obletnici osamosvojitve pa bodo pripravili tudi v Ravnah in Zavodnjah.

■ mkp

Proslava bo v Gorenju

Šmartno ob Paki - Proslavo ob dnevu državnosti bo v občini Šmartno ob Paki jutri (v petek) ob 19. uri v prostorih doma krajanov v Gorenju. Priložnostni kulturni program bodo pripravili člani tamkajšnjega kulturnega društva v sodelovanju z otroki iz vrtca ter mladimi kulturnimi ustvarjalci občine.

■ tp

lokalne novice

Boljši signal

Mozirje - Gradnja odprtega širokopasovnega omrežja elektronskih komunikacij, ki ga za enajst občin vodi Občina Mozirje, je v zaključni fazi.

S pospešeno gradnjo in vključitvijo večjega števila gradbenih in montažnih ekip izvajalec del Iskra Sistemi pričakuje, da bo do roka zgrajenih 14 postaj hrbtničnega dela odprtega širokopasovnega omrežja, vgrajena komunikacijska oprema na postajah in v vstopnih točkah ter da bo omrežje tehnično pripravljeno za delovanje. Izvajalec naj bi že testiral omrežje, uporabnike pa naj bi začeli priključevati na sistem avgusta letos.

Iskra Sistemi bodo še naprej gradili postaje odprtega omrežja, za kar pridobivajo gradbena dovoljenja in soglasja.

■ tp

Jubilej šolstva

Gornji Grad - Šolstvo v občini Gornji Grad letos slavi tri pomembne mejnike. Mineva 220 let od prve omembe osnovne šole v kraju, 150 let od rojstva nadučitelja Frana Kocbeka, po katerem šola nosi tudi ime, tretji mejnik pa je 105-letnica sedanje šolske zgradbe. Zgodovina šolstva ni vezana samo na središče občine, temveč tudi na pet podružničnih šol, od katerih danes delujeta še dve: v Bočni in Novi Štifti.

Šolske jubileje bodo praznovali na posebni slovesnosti v ponedeljek, 24. junija, ob 17. uri v kulturnem domu v Gornjem Gradu.

■ tp

V stari knjižnici bodo trije oddelki Vrtca

Šoštanj - Jutri (petek, 21. junija) opoldne bodo v Šoštanju predali namenu novo mestno knjižnico, ki so jo uredili v zgornjem nadstropju centra Pilon. Stari prostori knjižnice pa bodo v času rušenja objekta nekdanje šole Bibe Roecka in gradnji novega vrtca na tem mestu prišli še kako prav. Tja bodo - ko jih bodo primerno uredili, preselili tri oddelke Vrtca Šoštanj, ki so doslej »gostovali« v delu šole.

■ mkp

21 vlog za dobrih 15 tisoč evrov

Šmartno ob Paki - Na razpis za sofinanciranje dejavnosti društev v občini Šmartno ob Paki je prispelo 21 vlog. Člani odbora za negospodarstvo in javne službe družbenih dejavnosti so predvidenih 15.800 evrov razdelili po merilih novega pravilnika. Ta med drugi predvideva, da lahko za proračunska sredstva kandidirajo tudi društva, ki imajo sedež v drugih občinah, vendar so njihovi člani tudi iz občine Šmartno ob Paki.

Največ, dobrih 5.600 evrov, so dodelili Kulturnemu društvu Šmartno ob Paki, polovico manj Kulturnemu društvu Gorenje, ostalo pa so razdelili med druge prosilce.

■ Tp

Skupščina borčevske organizacije

Želeli bi, da bi svet, ki se danes ponovno oblikuje, temeljil na vrednotah NOB

Milena Krstič - Planinc

Velenje, 17. junija - V ponedeljek so se na letni skupščini sestali predstavniki območnega Združenja borcev za vrednote NOB Velenje. Na njej so ocenili delovanje v preteklem letu in sprejeli program dela za naprej.

Obeležili so spomin na legendarni pohod Štirinajste divizije leta 1944 in se že pripravili na naslednje leto, ko bo 70. obletnica. Organizirali so tradicionalno srečanje na Graški gori, ki se ga udeležujejo vse veteranske organizacije in planinsko društvo, ter počastili obletnico podpisa kapitulacije nemške vojske za JV Evropo 9. maja leta 1945 v Topolšici. »Še vedno pa si prizadevamo, da bi prepričali pristojne, da bi morala ta proslava imeti državni značaj. Razumemo sicer krizo in ukrepe, ki jih država sprejema in onemogočajo širitev praznovanj kot obeleževanje pomembnih zgodovinskih dogodkov, vseeno pa menimo, da je imel ta dogodek širši, evropski pomen, zato bi bilo prav, da ga tako zaznamujemo in praznujemo,« je dejal predsednik Območnega združenja, **Bojan Kontič**. Dodal je, da ne nazadnje tudi zato, ker se obletnica ujema z dnevom Evrope.

Zadovoljni so, ker jim uspeva ohranjati številno članstvo, še vedno jih je preko 1.300. »Težko ocenjujem, koliko je aktivnih članic in članov, a smo ponosni, da število

Pri borcih s sklepčnostjo ni težav.

ohranjamo kljub naravnim zakonitostim. Zelo malo je še tistih, ki so se v letih 1941-1945 dejansko bo-

rili za svobodo, je pa v naših vrstah veliko mlajših, ki spoštujejo vrednote NOB. Družimo se, ker želimo, da

bi svet, ki se danes ponovno preoblikuje, temeljil na vrednotah NOB,« pravi predsednik.

Marjani Koren zlata plaketa

Marjana Koren, ki zadnjih enajst let z dušo dela za borčevsko organizacijo, je ob gromkem aplau-

zu prisotnih in po posebej zanjo zapeti pesmi »Ružo moja« ravskega moškega pevskega zbora ganjena iz rok predsednika Bojana Kontiča prejela zlato plaketo Zvezde združenj borcev za vrednote NOB Slovenije. »Rada jih imam, z veseljem delam z njimi,« je preprosto rekla in dodala, da pa jim - vsem skupaj - dela ne zmanjka. Najbolj miren je, kot pravi, julij. Sicer pa se vse leto vrstijo srečanja, kome-

moracije, proslave, veliko dela pa imajo tudi z urejanjem grobov in obeležij, ki pričajo o vojnih dogodkih na teh tleh.

»Nove člane pritegnemo s pozitivno energijo. V navado nam je prišlo tudi, da se s predsedniki krajevnih organizacij dobimo enkrat na teden, se pogovorimo o morebitnih težavah in se kdaj pa kdaj tudi veselimo skupaj.«

Čeprav se sliši kot fraza iz ust Marjane Koren, ne zveni tako. »Seveda, pravi, priznanje mi pomeni veliko, daje mi zagon za vztrajno delo še naprej.«

Plaketo ji je izročil predsednik Bojan Kontič.

savinjsko šaleška naveza

Ko bi nam le bilo vroče samo zaradi vremena

Porast temperature - Velenjčana prodajata - Celjski operater se umika - V Šoštanju pomirjeni, v Celju zaskrbljeni

Saj bi lahko začel ta zapis z dvigom temperature, ki se zadnje dni ni dvignila le zaradi vremenskih otoplitev; predvsem v našem okolju je narasla tudi zaradi drugih vzrokov. Po Hildi Tovšak in Janezu Janši je bil zadnje dni v ospredju pozornosti nekdanji direktor šoštanske termoelektrarne Uroš Rotnik. A bodo o tem drugi na drugih mestih gotovo napisali več. Okoli novega nadomestnega bloka 6 se pač močno kadi že prej, preden ga bodo sploh pognali. In niso redki, ki vzroke za visoko ceno in dražjive iščejo na vseh mogočih mestih. Beseda korupcija pa je že postala povsem slovenski izraz, ki ga nekateri »lepijo« tudi brez osnove. In se je pri nas tudi močno udomacila.

Pri nekaterih je temperaturo dvignilo tudi vnovično prodajanje »najboljšega sosedu«. Tokrat gre s prodajo menda zares. Tudi ta je močno povezana z našim območjem. Saj je večji prodajalec tudi Pivovarna Laško. Predsednika nadzornih svetov obeh družb pa sta Velenjčana. Mercatorjevega Matej Lahovnik (član je tudi Celjan Zdenko Podlesnik), predsednik NS

v Pivovarni Laško, ki je že potrdila prodajo svojega več kot osemstodotnega deleža »sosedu«, je Vladimir Malenkovič. Mercator naj bi tako po več poskusih le prešel v roke hrvaškega Agrokorja, čeprav to vsem ni všeč. Nekateri se bojijo, da bo novi lastnik odločil slovenske pridelovalce. S tem bi mu lahko obrnili hrbet slovenski kupci, ob manjšem prometu pa bi bili ogroženi zaposleni. Pa ni čudno, da je v to prodajo močno posegel tudi Mercatorjev sindikat.

Lastnika pa menjuje tudi regijski operater Elektro Turnšek, ki ima predvsem na našem širšem območju nad 20 tisoč odjemalcev. Ti bodo prešli pod Telemach, po napovedih pa nikakor ne bodo na slabšem, deležni naj bi bili še boljše uslug. Poročali smo že, da je družba Janka Turnška pred kratkim zaprla proizvodnjo emajlirane posode. Dolga leta si je prizadeval, da bi v Celju ohranil tovrstno dolgo tradicijo nekdanjega Westna in nato Ema, tovarne emajlirane posode, a ni šlo. Pri tem naj ne bi bila nič kriva njegova nova poslovna usmeritev v Afriki.

Lahko je Šoštanjčanom!, bi lahko v tem času

rekli Celjani. Njih je Erico potolazil, da z zemljo po lanskih poplavih ni nič narobe in jo lahko pridno obdelujejo in pridelujemo različne pridelke. V Celju pa še zdaleč ni tako. Tudi če nekatere študije pokažejo, da zemlja ni tako hudo onesnažena, jim mnogi ne verjamejo. Raziskave, ki so pred leti pokazale močno onesnaženost in na nekaterih območjih zelenjave sploh ne bi smeli pridelovati, kaj šele jo prodajati na tržnici, pa so nekako »poniknile«. A nekateri ne mirujejo in opozarjajo. O tem so pred dnevi govorili tudi ob obisku varuhinje človekovih pravic Vlaste Nussdorfer v Celju. Treba je čim prej sprejeti zakon o ekološki sanaciji celjske kotline, med projekte sanacije »starih bremen« je gotovo treba vključiti predvsem del stare Cinkarne, te projekte pa prijaviti za naslednjo finančno perspektivo 2014-2020. Še prej pa je treba poskrbeti za zdravje ljudi. Kontaminiranost tal in pridelkov je ponekod tako močna, da je nujno potrebno prepovedati uporabo pridelkov s takih območjih vsaj za hranjenje otrok, mladostnikov in doječih mater.

Podobno kot v Saši je pred dnevi tudi Regionalna gospodarska zbornica Celje podelila priznanja najboljšim inovatorjem za lansko leto. V primerjavi z letom poprej je bilo inovacij manj, a so kakovostne. Za leto 2011 so namreč prejeli 26 predlogov, lani je bilo inovacij 19. Enako kot leto poprej so podelili štiri zlata priznanja, in to inovatorjem iz Cetisa, Vivapena, Swatycomete in Cinkarne, podelili so še sedem srebrnih in tri bronasta priznanja ter pet diplom. Inovacije je prispevalo 46 inovatorjev iz 16 podjetij.

■ k

Občina Mislinja

Ob prazniku občine in dnevu državnosti iskreno čestitamo.

Franc Šilak, župan občine Mislinja s sodelavci

Velenje ima odlok o spodbujanju podjetništva

Velenjski svetniki odhajajo na dopust - Z odlokom o spodbujanju podjetništva želijo zmanjšati perečo brezposelnost - S spremembo prostorskega akta za območje jezero so omogočili ureditev kopaljšča in preureditev hale vodnih športov

Mira Zakošek

Velenje, 18. junija - Na zadnji predpustniški seji so se zbrali velenjski svetniki. Nadaljevali so z obravnavami poročil o delu javnih zavodov, tokrat so jih imeli na dnevnem redu kar deset. Sicer pa so se dogovorili za kar 30 zadev, ki so jih znova potrdili povsem soglasno.

Aktivno nad zmanjšanje brezposelnosti

Že na prejšnji seji so svetniki namenili pozornost osnutku odloka o spodbujanju podjetništva v Mestni občini Velenje, nanj so se odzvali tudi s številnimi dodatnimi predlogi. Tako obogatene so tudi sprejeli.

Z njim so določili namen, pogoje, upravičenice, ukrepe ter postopke dodeljevanja sredstev za spodbujanje podjetništva. Tako želijo ustvariti učinkovito podporno okolje za potencialne podjetnike, pa tudi delujoča podjetja in tako prispevati k ohranitvi in odpiranju novih delovnih mest. Sredstva za to so zagotovili v občinskem proračunu, razdeljevati pa naj bi jih začeli že avgusta letos. »Vemo, da ne moremo rešiti vseh težav, s katerimi se soočamo,« je dejal župan Mestne občine Velenje **Bojan Kontič**, »bomo pa zadovoljni, če bomo tako »omilili sloves« mesta, ki je med tistimi z največjo brezposelnostjo. Letos naj bi za te namene zagotovili vsaj sto tisoč evrov. Med pomočmi, ki so namenjena gospodarstvu vsekakor sodi že znižan komunalni prispevek za prihodnje investitorje, ki naj bi ga po besedah direktorice občinske uprave **Andreja Katič** še znižali. O tem predlogu naj bi svetniki odločali jeseni.

Franc Sever (SDS) je predlagal, da bi bilo smiselno, da bi omogočili tudi sofinanciranje komunalnih prispevkov.

Franc Sever v NS Komunalnega podjetja

Svetniki so bili zadovoljni z vlogo, ki jo je v nadzornem svetu Komunalnega podjetja Velenje (bil je predsednik) opravljal **Franc Sever** (SDS). V ta organ so ga soglasno imenovali tudi za naslednje štiriletno obdobje.

Na zadnji seji pred dopusti so bili prisotni skoraj vsi svetniki. Tudi dobre volje ni manjkalo.

Imenovali komisijo za štipendiranje

V Komisijo za štipendiranje so svetniki na predlog komisije za mandatna vprašanja, volitve in imenovanja, ki jo vodi **Bojan Škarja**, imenovali **Dimitrija Amona**, **Suzano Žula** in **mag. Alenko Gortan**.

Občinsko premoženje znaša 178,7 milijona evrov

Po besedah vodje Urada za javne finance in splošne zadeve **Amre Kadrič**, ki je svetnikom predstavila premoženjsko bilanco, je znašalo občinsko premoženje na zadnji dan lanskega leta 178.702.276 evrov in je bilo za dobrih 6 milijonov večje od leta pred tem. Sem sodijo premoženja občine, krajevnih skupnosti in javnih zavodov.

Spremenili normative v vrtcih

Prihodnje šolsko leto bo obiskovalo vrtec Velenje 1376 otrok, ki jih bodo razporedili v 76 oddelkov. Da bodo to lahko storili, je **Draško Martinšek**, vodja Urada za negospodarske javne službe, svetnikom predlagal sprejem, fleksibilnih normativov tako glede števila otrok v oddelkih kot o igralni površini. Posamezni vrtci namreč dosegajo zelo različne standarde. Svetniki so tako določili, da sta lahko v oddelku po dva otroka več, igralna površina pa znaša 2,87 kvadratnega metra.

Proračun se sme zadolžiti za 1,2 milijona evrov

Svetniki so dopolnili občinski proračun, tako da lahko občina izda poroštvo javnim zavodom do višine 1,2 milijona evrov, pri tem pa letna anuiteta ne sme presegati 250 tisoč evrov. Poroštvo sprejema župan oziroma oseba, ki ga nadomešča. Spremembo so predlagali zaradi spremenjenih razmer na denarnem trgu, saj banke pri odobritvi kreditov javnim zavodom zahtevajo poroštva občine.

Navdušeni nad »Jezerom«

Svetniki so bili navdušeni nad osnutkom prostorskega dokumenta rekreacijskega območja Jezero, saj so ocenili, da prinaša nove priložnosti za turistični razvoj. Celovito smo ga predstavili v prejšnji številki Našega časa. Predvidena je delna obnova in rekonstrukcija obstoječe čolnarne na južni obali Velenjskega jezera. V njej naj bi uredili manjši gostinski lokal, prostore za delo kluba vodnih športov in druge uporabnike. Predvsem pa bodo tu

tudi javne sanitarije za vse uporabnike rekreacijskega območja. Predvidena je tudi ureditev tribun za spremljanje športnih dogajanj ter postavitev najnujnejše opreme za kopalce, med drugim tušev, klopi in podestov (veljavni odlok je predvideval odstranitev čolnarne, saj je bila predvidena izgradnja vodnega parka). **Andreja Katič**, direktorica občinske uprave, ki je odlok predstavila, je poudarila, da bo ureditev kopaljšča - zagotovo že to sezono - privabila v ta prostor še več kopalcev. **Bojan Škarja** (SD) je menil,

da bi bilo smiselno kasneje dejavnost vodnih športov prestaviti proti zahodu, **Tone de Costa** (SDS) je bil navdušen nad predvidenim prostorom za delo tabornikov, **Mihael Letonje** (neodvisni) pa je menil, da bi bilo treba prestaviti tudi Kinološko društvo. **Franc Sever** (SDS) pa je ugotavljal, da je smiselno to območje postopno urejati in temu prilagajati tudi odlok. Glede na to, da na osnutek odloka ni bilo nobenih pripomb, so ga preoblikovali v predlog in ga soglasno potrdili.

Muzej osamosvojitvene vojne

Zelo dolgo so se svetniki zadržali ob predstavitvi projekta Muzeja osamosvojitvene vojne, ki ga pripravlja poseben odbor v imenu vseh veteranskih organizacij Šaleške in Zgornje Savinjske doline v sodelovanju z Muzejem Velenje.

Po besedah **Mirana Ahtika**, ki je predstavil projekt (poteka pod sloganom Zlomili smo jekleno moč agresorja), želijo urediti stalno razstavo do praznika ob 25-letnici osamosvojitvene vojne, do junija leta 2016. Ugotavljajo namreč, da je na terenu ogromno gradiva, ki ga ne bi smeli prepušiti pozabi. Veseli bodo vseh gradiv, predmetov, orožja in vsega, kar morda še doma hranijo tukajšnji občani. Predvsem želijo poudariti, kako pomembno vlogo je odigralo tukajšnje območje, saj je bil denimo tukajšnji območni odbor TO eden od osmih v Sloveniji, ki na ukaz ni predal orožja, ampak ga je poskril po okoliških kmetijah. Izjemnega pomena je bilo tudi skrivanje prebeglega helikopterja in seveda znana bitka v Dravogradu. Svetniki so bili soglasno za postavitev takšnega muzeja, s katerim bi

Projekt prihodnjega Muzeja osamosvojitvene vojne so svetnikom predstavili **Zdenko Hriberšek**, predsednik OZVVS Velenje, ter člana odbora **Jani Hrovat** in **Miran Ahtik**.

zagotovo poudarili pomen slovenske osamosvojitvene vojne. So pa poudarili, da nas takšen muzej ne sme razdvajati, ampak združevati, saj pomeni, da je treba v njem predstaviti celovit upor in enotnost, ki se je rojevala v tistem času.

Veliko so govorili tudi o lokaciji muzeja. Mnenja so bila zelo različna, o tem sicer še niso odločali. Veliko jih je menilo, da je najprimernejša lokacija nekdanji dom TO, ki je bil po besedah **Toneta de Coste** pravi velenjski Pentagon in je že kot tak spomenik tistemu času, drugi so menili, da bi za to našli lokacijo v Starem Velenju, večina pa se ni strinjala s predlogom, da bi ga uredili v Žoharjevi hiši (pri Vili Bianci, ki je predvidena za rušenje, tam pa bi uredili prepotrebna parkirišča).

Imate doma gradivo iz časov osamosvojitvene vojne? Odbor, ki pripravlja projekt prihodnjega Muzeja osamosvojitvene vojne, bo vesel vsakega gradiva, ki bi lahko obogatil zbirke tega muzeja.

Občina Šmartno ob Paki

Iskrene čestitke za dan državnosti.

Svet občine, uprava in župan **Janko Kopušar**

www.sostanj.si

LETOŠNJE POLETJE SI VZEMITE ČAS ZA KAKŠNO DOBRO KNJIGO.

VABLJENI V NOVE PROSTORE MESTNE KNJIŽNICE ŠOŠTANJ. POLETI VSAK PONEDELJEK IN SREDO MED 12. IN 18. URO TER OB PETKIH MED 8. IN 14. URO.

Iskrene čestitke ob dnevu državnosti.

OSREDNJA OBČINSKA SLOVESNOST BO 24. JUNIJA V SKORNEM, VABLJENI TUDI V RAVNE, ZAVODNJE IN LOKOVICO.

ŽUPAN **DARKO MENIH**, PROF., SVETNIKI IN UPRAVA OBČINE ŠOŠTANJ

Nimamo se namena ustaviti

Tovarna BSH Hišni aparati v Nazarjah je v zadnjih letih postala največja tovarna tovrstnih proizvodov v Evropi - Odločitev o prevzemu pred 20 leti več kot pravilna

Tatjana Podgoršek

Nazarje, 14. junija - 1. marca letos je minilo 20 let, ko je nemški koncern Bosch & Siemens postal 100-odstoten lastnik takratne Gorenjeve tovarne malih gospodinjskih aparatov na motorni pogon v Nazarjah. V 20 letih je tovarna zrasla v enega največjih slovenskih izvoznikov, tudi znotraj koncerna se lahko pohvali z največjo rastjo. V zadnjih letih je največji proizvajalec malih gospodinjskih aparatov v Evropi. Jubilej so v Nazarjah zaznamovali s priložnostjo slovesnosti minuli petek.

Resnična zgodba o uspehu

Lani je tovarna, ki zaposluje blizu 1300 delavcev, med katerimi je kar 200 inženirjev, kljub negotovim ekonomskim in socialnim razmeram ustvarila 316,8 milijona evrov prihodka in s tem za odstotek preseгла pričakovani rezultat. Čisti dobiček je presegel 30 milijonov evrov. Ob teh rezultatih ne presenečajo besede pohvale, ki jih je na prireditvi izrekel predsednik produktne divizije koncerna BSH dr. Ralf Fuchs. Kot je dejal, se je sodelovanje med Gorenjevimi malimi gospodinjski aparati in Skupino BSH, ki se danes v tej panogi uvršča med tri vodilne družbe, medtem ko na zahodnoevropskem trgu med tekmeci prepričljivo vodi, začelo pred 40 leti. V čudoviti deželi in predanih ljudeh

S prireditve ob 20-letnici prevzema tovarne v Nazarjah

so prepoznali potencial in odločitev o prevzemu tovarne pred 20 leti se je izkazala za več kot pravilno. »To je resnična zgodba o uspehu ne le v

Sloveniji, ampak tudi v naši celotni skupini BSH. Tovarna v Nazarjah je pripravljena na prihodnost, zato bomo podprli nadaljnji razvoj proi-

zvodnje izdelkov za pripravo hrane in toplih napitkov. Nimamo se namena ustaviti.« Predsednik divizije koncerna BSH je še posebej poudaril, da od slovenske vlade pričakuje, da bo izvozno usmerjena podjetja bolj podprla, da bodo lahko še bolj konkurenčni. Izrazil pa je tudi potrebo po uvedbi dualnega sistema izobraževanja v Sloveniji.

Delavci porok za nadaljnje dosežke

Boštjan Gorjup, direktor področja gospodarjenja v BSH Hišni aparati Nazarje, je med drugim dejal, da so upravičeno ponosni na dosežene rezultate. V ekonomsko nestabilnih

REKLI ISO...

Majda Podkrižnik, županja Občine Nazarje: »Mi čutimo vpetost tovarne bolj, kot si marsikdo misli. Z njo zelo dobro sodelujemo, prav tako naša društva. Izredno smo veseli, da jo imamo v lokalni skupnosti tudi zato, ker je največji zaposlitveni delodajalec v dolini, ker rastemo z njo tudi mi. Brez BSH-ja si danes ne znamo predstavljati lokalne skupnosti, najbrž ne tudi Zgornje Savinjske doline in širše okolice. Ponosni smo na razvoj tovarne, na dosežke, na pogumne načrte. Inovativnost zaposlenih je zavdanja vredna, skrb za ekološka prizadevanja je na vrhuncu. Želimo si, da ostane tako še v prihodnje.«

Tanja Topolnjak, predsednica sindikata v BSH Hišni aparati Nazarje, o tem, kako zaposleni »čutijo« tovarno: »Kot eno najmočnejših v Savinjski regiji. To, kako jo čutimo, se kaže v naši predanosti delu, po odzivu na družabno srečanje. Prepričana sem, da je večina zaposlenih zadovoljna. Smo motivirani, skupaj si prizadevamo za boljši jutri. Podjetje nas motivira s finančnimi nagradami, ugodnostmi in spodbudami, kot je enotedensko bivanje v Termah Zreče. V tem trenutku so med drugim v ospredju prizadevanja za pridobitev naziva Družini prijazno podjetje. Prav tako se vsako leto dogovarjamo za določene cilje, ti pa nam prinesejo na koncu leta izplačilo božičnice, ki vsako leto raste. Tudi pogovori z vodstvom tovarne o rasti plač ne naletijo na gluha ušesa.«

časih se je znova potrdilo, da se je njihova usmerjenost trženja po načelu »vrednost za denar« pokazala za pravilno strateško odločitev. Lanski promet je bil sicer za šest odstotkov nižji od načrtovanega, vendar je ostal enak predlanskemu. »Slovenijo in Hrvaško so negotove razmere na trgu najbolj prizadele. V Sloveniji smo poslovali 11 odstotkov pod planom, na Hrvaškem pa 23 odstotkov nad njim. Nosilki pozitivnega razvoja v regiji Adriatic East sta bili ponovno Srbija in Bolgarija.« Ob tej priložnosti se je

zahvalil sodelavcem, ki so porok za nadaljnje pisanje zgodbe o uspehu. Podpredsednica Državnega zbora Polonca Komar je tovarno v Nazarjah označila za pomembno stičišče poslovnih, tehnoloških in izvedbenih znanj, ki jih še nadgrajujejo v sodelovanju z domačini in tujimi univerzami ter inštituti. Zato je slovenskim podjetjem jasen zgled, da je mogoče uspešno poslovati in se razvijati tudi v času splošne gospodarske krize.

IQcook – genialna revolucija kuhanja

Plus X nagrada za svetovno inovacijo IQcook iz Gorenja

IQcook indukcijsko kuhališče iz Gorenja z vrhunsko IQ senzorsko tehnologijo je bilo po prestižni oblikovalski nagradi red dot design award 2012 nagrajeno še s plus x award za inovativnost in vrhunsko kakovost ter nagrado za najboljši izdelek leta 2013 v kategoriji aparatov za dom.

Novo kuhališče povsem spremeni način kuhanja. Žirijo pa je prepričala edinstvena senzorska tehnologija kuhanja, ki omogoča preprosto pripravo jedi po petih različnih uporabniku prilagojenih prednastavljenih načinih kuhanja in pečenja. Inteligentni IQ senzorji samodejno uravnavajo delovanje kuhališča gle-

de na izbrane nastavitve in odpravljajo potrebo po nenehnem nadzoru postopkov kuhanja, patentirana varnostna funkcija SmartSense pa s samodejnim izklopom kuhališča preprečuje prekipenja ali prisojitev hrane.

V Gorenju so še posebej ponosni, da je stroka prepoznala in nagradi-

Najboljši izdelek leta v kategoriji aparatov za dom

la edinstveno senzorsko tehnologijo kuhališča, prvega kuhališča na

svetu, ki omogoča samodejne načine kuhanja.

Že 13 nagrad

V Gorenju so doslej za svoje inovativne, uporabniku in okolju prijazne izdelke prejeli že 13 mednarodnih nagrad plus x award. Med drugim za napredno pečico HomeCHEF, pralni stroj Simplicity, pečico iz kolekcije Gorenje Ora-Ito ter hladilnik iz Gorenjeve Retro kolekcije.

V NAŠI DRUŽBI LAHKO VAŠE ZNANJE OBKROŽI SVET!
RAZPIS ŠTIPENDIJ ZA ŠOLSKO LETO 2013/2014
Skupina Gorenje razpisuje štipendije za dijake in študente vseh letnikov

GORENJE, d.d.

študijska smer	štev. štip.
Univerzitetni študijski program 1. stopnje (strojništvo (6/2) UN)	
- energetsko in procesno strojništvo	2
- konstruiranje in mehanika	2
- gospodarsko inženirstvo - strojništvo	1
(elektrotehnika (6/2) UN)	
- avtomatika	1
- elektronika	1
- močnostna elektrotehnika	1
Magistrski študijski program 2. stopnje (strojništvo (7))	
- energetsko in procesno strojništvo	2
- konstruiranje in mehanika	2
- proizvodno strojništvo - vodenje proizvodnje	2
(elektrotehnika (7))	
- elektrotehnika	1

Prošnje pošljite na naslov: Gorenje, d.d., Izobraževalni center, Partizanska 12, 3503 Velenje, najkasneje do 20. 8. 2013.

GORENJE ORODJARNA, d.o.o.

študijska smer	štev. štip.
Univerzitetni študijski program 1. stopnje	
- strojništvo (6/2) UN	2
- strojništvo (6/2) VS	2
Orodjar (IV. stopnja)	5
Prošnji priloge:	
- potrdilo, da ste bili sprejeti na šolo	
- potrdilo o vpisu za šolsko leto 2013/2014 (potrdilo dostavite naknadno)	
- fotokopijo zadnjega spričevala, diplomo na 1. stopnji oz. potrdilo o opravljenih izpitih z navedbo števila predpisanih oz. že opravljenih izpitih	
- priznanja in pohvale za dosežke v dosedanjem šolanju	
- kratak življenjepis z opisom socialnega stanja družine in izvensolskih aktivnosti.	

Obvestilo o izbiri kandidatov
Kandidate, ki se bodo prijavili v rednem razpisnem roku, bomo z rezultati izbora seznanili najkasneje do 20. 9. 2013.

www.gorenje.com

Rotnik: nobene podkupnine nisem prejel

Kriminalisti so prejšnji četrtek pridržali nekdanjega direktorja Termoelektrarne Šoštanj dr. Uroša Rotnika zaradi suma zlorabe položaja ali pravic in ponareditve ali uničenja poslovnih listin, povezanih s projektom gradnje Teš 6, kot so zapisali v sporočilu za javnost. Rotnik je takoj po izpustitvi

poslal medijem pojasnilo: »Kot sam razumem dogodka včerajšnjega in današnjega dne je policija s hišnimi preiskavami pri meni iskala dokumentacijo v zvezi s sumom storitve istih kaznivih dejanj, ki naj bi jih domnevno storil kot direktor TEŠ, glede katerih so policisti hišno preiskavo opravili že pred natančno letom dni. Takrat mi je policija že zasegla obsežno listinsko dokumentacijo. Očitki so še vedno povsem enaki, in sicer, da sem prejel provizijo pri sklepanju pogodbe z Alstomom, kar pa odločno zanam. Ne od Petra Kotarja ne od katere njegovih družb ne od Alstoma ne od kogarkoli drugega

za sklenitev pogodbe nisem nikoli prejel nobene provizije.

O mojem premoženjskem stanju in listinami v zvezi s tem, ki sem jih predhodno že predložil davčnemu organu na njihov poziv, me je danes zaslila policija. S temi listinami je policija, kot sem ugotovil na današnjem zaslišanju, razpolagala že pred včerajšnjo hišno preiskavo, saj jo je že sama pred tem pridobila od davčnega organa.

Izvor mojega premoženja je zakonit in preverljiv. Premoženje, ki ga imam, sem v pretežni meri ustvaril pri trgovanju z vrednostnimi papirji od leta 1994 do danes, med drugim tudi preko borzno-posredniške hiše Medvešek-Pušnik.

Z organi pregona sem do sedaj vedno sodeloval in se odzival na vsak njihov poziv za predložitev ali pojasnitev dokumentacije, nazadnje dne 6. 6. 2013, ko sem bil v zvezi s istimi dejanji zaslišan na NPU v Ljubljani. Zato ocenjujem včerajšnjo hišno preiskavo in včerajšnje moje pridržanje za nepotrebno.«

nikoli sami 107,8 MHz
RADIO VELENJE

Srečali so se mednarodni strokovnjaki

Mednarodni strokovnjaki so si ogledali pridobivanje premoga v velenjski jami.

Premogovnik Velenje sodeluje pri dveh mednarodnih projektih

Na Golteh je potekalo pomembno delovno srečanje strokovnjakov dveh razvojno raziskovalnih projektov, v katerih sodeluje Premogovnik Velenje, koordinira ju

Imperial College iz Londona, sofinancira pa evropski raziskovalni sklad za premog in jeklo. Udeležilo se ga je skoraj 50 strokovnjakov iz Evrope in Azije, nekateri od njih sodelujejo pri obeh projektih.

Udeležence je v imenu Premogovnika Velenje pozdravil mag. Ludvik Golob, pomočnik predsednika uprave, ki je še posebej poudaril svetovno priznano in visoko produktivno velenjsko metodo odkopavanja premoga, po kateri so prepoznavni,

razvili pa so jo z lastnim znanjem in izkušnjami.

Sledile so predstavitve rezultatov in raziskovalnih metod. Premogovnik Velenje v okviru obeh projektov spremlja odkopne parametre, obdeluje obstoječe rezultate in raziskave »preverja« v praksi. Opravlja tudi poizkuse ostalim partnerjem in pripravlja zasnove, projekte in izvedbe pilotnega poskusa podzemnega razplinjevanja premogovega sloja.

Realizacija omenjenih projektov

je za Premogovnik Velenje odlična priložnost, saj vodi do razvoja in uporabe najboljših tehnologij, ki bodo prispevale k racionalizaciji proizvodnje premoga, večji varnosti in pogojev dela na odkopih ter reševanju okoljskih zahtev. S tem zagotavljamo pogoje za prenos znanj iz proizvodnje in nekonvencionalne izrabe premoga v prakso.

Preoblikovanje pošte Topolšica

Celje – Pošta Slovenije bo na območju Poslovene enote Celje 1. julija odprla prvi dve pogodbeni pošti, in sicer v Taboru ter v Šmartnem v Rožni dolini. V naslednjih mesecih pa načrtuje takšno preoblikovanje pošte še v Šmartnem ob Dreti (o čemer smo že poročali) ter pošte 3326 Topolšica.

Kot so zapisali v službi za stike z javnostjo Pošte Slovenije gre za odgovor na upadanje števila določenih poštne storitve ter liberalizacijo trga

na tem področju. Nova organizacijska oblika pošte naj bi delovala povsem enako kot ostale pošte oziroma naj bi na pogodbenih poštah uporabniki opravili večino poštne storitve enako kot na običajni pošti: oddali pisemsko pošiljko ali paket za notranji in mednarodni poštni promet, dvignili pošiljko, ki jo jim pismoonoša ni uspel dostaviti, vplačali obrazce UPN, poštno nakaznico, dobili informacijo o stanju na osebem računu, vplačali ali dvignili denar z osebnega računa in hranilne

vloge Pošte Slovenije, kupili znamke, dopisnice, voščilnice, nalepko APEK, obrazec UPN, paketo embalažo in pisemsko ovojnico.

Na Pošti Slovenije zagotavljajo, da naj bi preoblikovanje predstavljalo nov korak k učinkovitejši organizaciji in optimizaciji mreže poštne enote, hkrati pa naj bi pripomoglo k dolgoročni stabilnosti in uspešnosti poslovanja Pošte Slovenije ter socialni varnosti zaposlenih. Letos naj bi v pogodbene pošte preoblikovali od 50 do 60 manjših pošt po Sloveniji.

■ tp

POVEZANI
Z MOREMO
VEČ IN DLJE.

Čestitamo ob dnevu državnosti.
Skupina Gorenje

www.gorenje.si

gorenje

Od srede do torka - svet in domovina

Sreda, 12. junija

Zgodil se je intervju z Janezom Janšo, ki je odmeval ves teden. Pa ne zaradi besed nekdanjega premierja, temveč zaradi jasno izrečenega stališča novinarke.

Notranja ministra naše države in južne sosedne sta podpisala dogovor, v skladu s katerim bodo lahko državljani obeh republik od 1. julija dalje hitreje prestopali državno mejo na 33 od 57 mejnih prehodov. Istega dne se je naša vlada odločila, da se bodo Hrvaški državljani v Sloveniji še dve leti po vstopu v EU zaposlovali pod enakimi pogoji, ki veljajo tudi danes. Tako so sklenili zaradi slabih gospodarskih razmer.

Premierka se je mudila na obisku v Italiji. Srečala se je z italijanskim premierjem Enricom Lettijem, ob njej pa so bili predstavniki slovenske in italijanske manjšine.

Jasno je bilo, da se je za nekdanjim uslužbencem CIE Edwardom Snowdnom, ki je razkril sporni nadzor ameriške Agencije za nacionalno varnost, izgubila vsaka sled.

Premierka se je mudila na obisku v Italiji.

li pa se bo lahko v postopek vključila protikorupcijska komisija.

Na vladi so se dogovorili tudi o noveli zakona o ugotavljanju katastrskega dohodka, ki prinaša nekoliko spremenjene izračune tega dohodka.

Na Češkem so prijeli vodjo urada češkega premierja in štiri politike vladajoče stranke, in sicer v imenu protikorupcijske akcije.

Predsedniki držav srednje Evrope so v Bratislavi zaključili srečanje, ki so ga posvetili iskanju izhoda iz krize. Ugotovili so, da z golj varčevanje ni recept.

Islandija je zavrnila ponudbo za članstvo v Evropski uniji.

Sobota, 15. junija

V Ljubljani se je zgodila Parada ponosa, ki se ji je ob koncu pridružil tudi župan Jankovič, ki je dejal, da si želi poročiti prvi istospolni par v prestolnici.

Na Brezjah so se zbrali bolniki, ki jih je nagovoril ljubljanski nadškof Anton Stres.

Po seji predsedstva stranke SD pa je medije nagovoril Igor Lukšič. Opozoril je na kršitve dogovorov v koaliciji ter dejal, da bo moral tisti, »ki ruši vlado s tem, ko se ne drži dogovorov, prevzeti tudi posledice.«

Turška policija je z najhujšim nasiljem do zdaj prevzela nadzor nad trgov Taksim in parkom Gezi.

V Iranu so dobili novega predsednika. To je postal nekdanji glavni jadrski pogajalec Hasan Rohani. Ameriški predsednik Barack Obama

Ponedeljek, 17. junija

Premierka je odgovarjala na vprašanja poslancev, od katerih se jih je največ nanašalo na nove davke ter pokojnine. Tako je med drugim razkrila, da letos pokojnine ne bodo nižje, da pa »se bomo v letu 2014 temu težko izognili.«

Pokojnine v tem letu ne bodo nižje. V prihodnjem letu pa bo očitno drugače.

Prva dama je našla tudi čas za novinarje, ki so jo spraševali o dogajanju z Mercatorjem. Jasno je povedala, da je Mercator »tam, kjer je, ravno zato, ker se je leta 2005 prodajal pod mizo.«

V okviru Akcije za ohranitev javnega zdravstva so zdravniki, vstajniki in sindikalisti pozvali vlado, naj do 1. septembra pripravi socialno pravično prenovu zdravstvenega sistema, ki je pred razpadom. Obenem so za dan državnosti napovedali shod v Ljubljani.

Razmere v Turčiji so se zaostrovale. Slišati je bilo tudi namige, da bi za zaustavitev protestov odobrili vojaško posredovanje.

Torek, 18. junija

Koalicija se je pri premierki pogovarjala o rebalansu proračuna. Sklenili so, da bo moralo gospodarsko ministrstvo privarčevati 32 milijonov evrov, vojska 17 milijonov, pravosodje pa 60 milijonov evrov.

Mediji so poročali, da je bil za vodjo delovne skupine za preprečeva-

Drago Kos - vodja delovne skupine za preprečevanje podkupovanja v mednarodnem poslovanju pri OECD.

nje podkupovanja v mednarodnem poslovanju pri OECD-ju imenovan nekdanji predsednik Komisije za preprečevanje korupcije Drago Kos.

Javnosti se je prvič predstavil upravni odbor t. i. slabe banke. Obenem je napovedal svoje aktivnosti glede reševanja posojil v treh slovenskih bankah, ki so v pretežni ali posredni državni lasti - NLB, NKBM in Abanka.

Na Severnem Irskem se je končal vrh skupine G8, na katerem so se voditelji zavzeli za čimprejšnjo izvedbo mirovne konference za Sirijo, ki naj bi potekala v Ženevi.

Zgodili so se protesti v sicer uspešni Braziliji. Več kot 200 tisoč ljudi je zahtevalo boljše kakovost javnih storitev in izkoreninjenje kriminala in korupcije, predvsem v vladnih službah.

Ameriški predsednik je za novega poveljnika zračnih sil zveze NATO predlagal Franka Gorencu.

ma je za novega poveljnika zračnih sil zveze Nato predlagal generalpodpolkovnika Franka Gorencu, ki je s starši še kot otrok pred pol stoletja prišel v ZDA iz Slovenije.

Nedelja, 16. junija

Bil je prijeten, že nekoliko vroč dan. Dan slovenskih planincev so mnogi tudi zares izkoristili za planinarjenje, s čimer so počastili 120-letnico delovanja Planinske zveze.

Grela nas je sonce.

Popoldne je zagorelo v lesnem podjetju na v Šentjurju.

V Grčiji so se ukvarjali z brezposelnostjo. Podatki so namreč razkrili, da je ta marca dosegla novo rekordno raven, in sicer 26,8 odstotka, kar je 0,1 odstotka več kot mesec pred tem.

Nemška obveščevalna služba je napovedala, da bo v prihodnjih petih letih zaposlila do sto novih uslužbencev, ki bodo skrbeli za večji nadzor medmrežja in spremljali spletne komunikacije.

V Bosni in Hercegovini pa so se ukvarjali z zgodbo mesec in pol stare deklice, ki je izgubila boj za življenje, ker ni mogla dobiti enotne matične številke in posledično potnega lista ter je tako zamudila potrebno zdravljenje.

Egiptovski predsednik Mohamed Mursi je sporočil, da bo njegova država prekinila diplomatske stike s Sirijo in zaprla sirsko veleposlaništvo v Kairu.

Grki protestirajo zaradi zaprtja njihove javne RTV.

Potem ko je nenadno zaprtje javne grške radiotelevizije ERT sprožilo protest novinarjev, sindikatov in nekaterih politikov, je grška vlada zatrdila, da bo v nekaj tednih znova vzpostavila »vitkejšo javno radiotelevizijo ERT«.

Četrtek, 13. junija

Premierka je nadaljevala obisk v Italiji. V Vatikanu jo je sprejel papež Francišek, ki ga je Bratuškova povabila na obisk.

V tujini je bil tudi zunanji minister. Erjavec je v spremstvu 30 slovenskih podjetnikov iskal možnosti za sodelovanje v Kazahstanu.

Vlada je razkrila, kako namerava prodajati podjetja: nad postopki bo bedelo Računsko sodišče, kadar ko-

V Grčiji je vrelo še naprej: v znak protesta proti nenadni ukinitvi javne radiotelevizije ERT so pričeli stavkati številni delavci.

Petek, 14. junija

Agrokrop je podpisal pogodbo za nakup 53,12-odstotnega deleža Mercatorja s konzorcijem 12 delničarjev. Za delež bo odštél 240 milijonov evrov.

Agrokrop je podpisal pogodbo za nakup 53,12-odstotnega deleža Mercatorja.

Nekdanjega direktorja TEŠ Uroša Rotnika, ki so ga dan pred tem pripravili v okviru preiskave zaradi gradnje šestega bloka, so izpustili iz policijskega pridržanja.

Je pa v zaporu ostala Hilda Tovšak. A ni mirovala: za 35 dni, ki jih je nezakonito prebila v priporu, je od države zahtevala 16.350 evrov.

Minister Virant je napovedal javno upravo brez obrazcev in pojasnil, da želi izvesti ambiciozen projekt, po katerem bi morali uporabniki javnih storitev prispevati le potrebne podatke in podpis, vse drugo pa bi storili javni uslužbenci.

Norveški poslanci so odločili, da bodo morale obvezni vojaški rok pri njih odslej služiti tudi ženske.

V Turčiji je dan po tem, ko je tamkajšnji premier Erdogan protestnikom poslal »zadnje opozorilo«, naj zapustijo park Gezi, vendarle pristal na ustavitve prenove park, ki je bila povod za protivladne proteste. A ti so se še nadaljevali.

Medtem ko smo spali

Jure Trampuš

Tistega maja, ko je Slovenija vstopila v Evropsko unijo in sta mejo pri Novi Gorici teatralno podrla Rop in Prodi, se je zdelo, da je naša država na najboljši poti. Rekli so nam, da smo svetla evropska zvezda, da smo lahko vzor vsem drugim, ki se spogledujejo z evropsko modrino. Potem smo pospravili še potne liste, prišel je evro, bodočnost je bila bleščeča. Tako bleščeča, da smo vsi zaslepljeni verjeli v zgodbo o velikem slovenskem uspehu.

Minila so leta, spremenilo se je marsikaj. V Bruslju in Ljubljani. Te dni v Evropsko unijo vstopajo Hrvati, malce ponosni, malce prestrašeni in polni prepričanja o lastni večvednosti - a tudi njim se lahko zgodi to, kar se je nam. Med tem ko smo sanjali evropske sanje, nam je začela razpadati država.

Le nekaj primerov. Mercator, največje slovensko trgovsko podjetje, so v času prve Janševe vlade prodali zato, da so onemogočili načrtovani lastniški prevzem uprave in Zorana Jankovića, kar se morda zdi logično, a prodali so ga pod ceno podjetjema, ki z njim nista vedeli kaj početi. V zameno je vlada začasno dobila vpliv v medijski hiši Delo. Kar je bilo banalno, a usodno. Leta kasneje bodo Mercator prodali, njegovi lastniki so tako zakreditirani, da se ga morajo znebiti. Kupili ga bodo naši naporni prijatelji, namesto da bi bilo obratno. Mercator je pred desetletjem odpiral svoje poslovalnice po državah nekdanje Jugoslavije, bil je spoštovan, ugledno podjetje, v Sarajevu je prinesel okus po Evropi. Danes dela izgubo. Dva od tistih, ki so kupili Mercator, sta v postopkih pred sodiščem, glavni prodajalec je bil pred dnevi že obsojen.

Drugi primer je šesti blok. Posel stoletja za dolino in za slovensko energetiko je bil zastavljen amatersko, brez resnih študij in s preferiranjem Alstoma, malo pred investicijo so bile recimo kupljene plinske turbine, ki bodo odveč, policija pa danes preiskuje sume kaznivih dejanj pri ljudeh, ki so bili pred leti odgovorni za ta projekt. Čista šlamastika in morebitni kriminal pri investiciji, vredni več kot milijardo evrov. Prvi, ki bi morali to priznati, so politiki iz Šaleške doline.

Tretji primer je Patria. Danes je Slovenija polna različnih pravnih strokovnjakov, ki »po gostilniško« razpravljajo o odločitvi sodišča, nihče pa ni prebral 20.000 strani dolgega sodnega spisa. In obsojenec? Namesto da bi dejal, sodišče se je zmotilo, na višji stopnji bom dokazal svojo nedolžnost, raje govori o totalitarizmi, komunistih ter o tem, da je treba dokazati iz postopka izločiti. Zakaj le, če pa naj jih ne bi bilo?

Naštevam lahko še naprej, evropsko sodišče za človekove pravice je ugotovilo, da se je izbrisanim zgodila krivica, velik del Slovenije pa jih ima še vedno za špekulante. Katoliška cerkev javno govori o moralni pokvarjenosti naroda, zaradi pohlepa pa se je finančno potopila njihova mariborska nadškofija ...

In jasno, medtem ko smo mirno spali, je ugasnila tudi evropska pravljica. Bruselj arogantno zavrača opomine o tem, da v času gospodarske krize pretirano varčevanje vodi v spiralo revščine, hkrati pa Grčija postaja država tretjega sveta, kjer ljudje ne morejo kupovati zdravil in v imenu varčevanja zapirajo nacionalne medije. Kritična beseda ni več pomembna, pomembna je tisto, kar si želi trojka. Kar si želi kapital. Podobno se obnaša tudi nova slovenska vlada.

Slovenija bi lahko bila drugačna. Kot pravi predsednik Komisije za preprečevanje korupcije Goran Klemenčič, bi lahko bili zaradi svoje majhnosti in relativne mednarodne nepomembnosti vzorna država v spoštovanju človekovih pravic in pravnih standardov. A nismo, nasprotno, Slovenija je po različnih kazalcih danes slabša država, kot je bila takrat, ko smo ponosni vstopili v Evropsko unijo. Je kriva torej unija? So krivi nečloveški bruseljski birokrati? Ne, krivi smo sami. Lepo je bilo sanjati in verjeti, da je čisto vseeno, kdo vodi državo in kaj z njo počne. Teh sanj je konec. Za nami je izgubljeno desetletje.

Koncesije za zasebni vrtec ne bo

Na eni od prejšnjih sej občinskega sveta so šmarški svetniki prisluhnili direktorici zasebnega vrtca Bambi v Šmartnem ob Paki Taji Steblovnik o razlogih za podelitev 100-odstotne koncesije za vrtec. Kot je dejala 85-odstotna subvencija, ki jo plačuje lokalna skupnost za otroke iz občine, ne pokrije celotne oskrbe zanje in ne zagotavlja obstoja in razvoja vrtca. Svetniki so takrat obljubili, da bodo o koncesiji spregovorili po razpravi v odboru za negospodarstvo in javne službe družbenih dejavnosti, ki ga vodi svetnik Damijan Ločičnik.

Slednji je na zadnji seji občinskega sveta povedal, da po razpravi, v kateri so se nekateri člani odbora zavzeli za podelitev koncesije za določen čas, predlog ni dobil potrebne podpore. Zato postopka za podelitev koncesije ne bodo nadaljevali. Kot je pojasnil, je vpis otrok v javni vrtec za šolsko leto 2013/2014 manjši od vpisa v enakem lanskem obdobju za en oddelek. Glede na vpis novincev v vrtec je predvideno delovanje 8 skupin, in sicer 3 skupine prvega in 5 skupin drugega starostnega obdobja. Dva oddelka bosta v šoli, šest pa v vrtcu.

radio velenje
107,8 MHz

naš čas
Vsak četrtek vaš!

VIDEO STRANI
TV KANAL 8

898 17 50

Namesto v zapor vile, motiko in grablje v roke

V Šaleški dolini opravljanje družbeno koristnega dela namesto zapornih kazni in glob zelo razširjeno – Za zdaj 21 izvajalskih neprofitnih organizacij - Med storilci brezposelni, direktorji

Tatjana Podgoršek

Opravljanje družbeno koristnega dela je kot alternativna oblika prestajanja zaporne kazni, nadomestitve plačila globe in odložitve kazenskega pregona od spomladi 2005 uvedena tudi v Sloveniji. **Hilda Tovšak, Dušan Črnigoj, Ivan Zidar, Dari Južna** so najbolj znani Slovenci, ki so v zadnjem času podali predlog za izvršitev zaporne kazni z družbeno koristnim delom. Zanimalo nas je, kako razširjena je ta oblika poravnave škode skupnosti v Šaleški dolini.

»Da ti malo misli«

»Storil sem prometni prekršek in zanj dobil kazen, za plačilo katerega nisem imel kje vzeti denarja. Dal sem vlogo za opravljanje družbeno koristnega dela.

Zdelo se mi je prav, da poplačam družbi dolg na takšen način,« nam je pripovedoval eden od izvajalcev družbeno koristnega dela v Šaleški dolini. Povedal je še, da se je oddolžil za storjen prekršek s 77 urami. Kosil je travo, urejal okolice, vrtove ... »Zadeva ti da malo misliti. Na nekatere stvari danes gledam z drugačnimi očmi. Spoznal sem tudi, koliko ljudi potrebuje pomoč. Vesel sem, da je to za mano, in hkrati prepričan, da sem iz te šole marsikaj odne-

sel,« je pripovedoval mož v najboljših letih.

Tudi naš drugi, še mlajši sogovornik opravlja družbeno koristno delo zaradi storjenega prometnega prekrška. »Vožnja pod vplivom alkohola me je »stala« 74 ur opravljanja najrazličnejših bolj ali manj enostavnih del. Za to obliko plačila kazni sem se odločil zato, ker sem brez službe. Vseeno mi je, kaj moram delati, samo da kazen čim prej odslužim. Vsak dan bolj razmišljam o storjenem prekršku in izkušnji, ki bo na nek način zaznamovala moje življenje,« je še dejal sogovornik.

Na drugem mestu v celjski regiji

»Takšne in morda še kakšne bolj do srca segajoče zgodbe nas kot izvajalca storitev ne bi smele zanimati. V postopkih, ki jih izvajamo, jih ne potrebujemo. A se nas glede na dejavnost, ki jo izvajamo na centrih za socialno delo, dotaknejo. Mnogi svojo zgodbo povedo zato, ker kazen doživljajo kot krivico, ker jim je žal, kar so storili, in ker imajo občutek, da jih razumemo. Kar nekaj je med njimi takih, ki povedo, da jim je kazen spremenila način življenja,« je povedala **Silva Gostečnik**, strokovna delavka za izvajanje družbeno koristnega dela na Centru za socialno delo Velenje, kjer pripravljajo, vodijo in nadzirajo družbeno koristno delo.

Po besedah Gostečnikove je omenjena oblika poravnave škode skupnosti med kaznovanimi v občinah Velenje, Šoštanj in Šmartno ob Paki zelo razširjena. V celjski regiji je velenjski center na drugem mestu. Lani so pripravljali 327 poročil za sodišče, na osnovi katerih ta storilec odobrijo družbeno koristno delo ali ne, v 203 primerih je prišlo tudi do izvedbe. »Ker primeri tečejo tudi do pol leta in ker se nekateri zavlečejo, jih prenašamo iz leta v leto. Tako smo lani zaključili 382 zadev.

Silva Gostečnik: »Sodišče pretehta, kdo je upravičen do opravljanja družbeno koristnega dela kot alternativne oblike prestajanja zaporne kazni, nadomestitve plačila globe ter odložitve kazenskega pregona. Tudi višino kazni.«

V leto 2013 smo jih prenesli 135, na novo pa smo jih do konca maja vpisali že 190.

Od mlajših do upokojencev, brez izobrazbe do direktorjev

Na vprašanje, kdo so ti, ki namesto plačila globe, zaporne kazni ali odložitve kazenskega pregona opravljajo družbeno koristno delo, Gostečnikova pravi, da je struktura zelo pestra: je več moških kot žensk,

so pa različnih starosti (od študentov do upokojencev), od ljudi brez izobrazbe do visoko izobraženih, od brezposelnih do direktorjev. »Ker gre za varovaje osebnih podatkov, vam kakšnega imena ne morem izdati.«

Za kakšen prekršek, za kakšna kazniva dejanja so kaznovani? Bera, pravi Gostečnikova, je zelo pestra. Med storilci, ki so kaznovani zaradi kaznivih dejanj (teh je veliko), prevladuje preprodaja mamil, nasilje, prometni prekrški. Med razlogi za izrečeno globo pa so prekrški s področja carine, financ, neplačilo dolgov in tudi prometni prekrški.

V leto 2013 so prenesli 135 zadev, na novo so jih do konca maja vpisali že 190

Za zdaj 21 izvajalskih organizacij

Družbeno koristno delo izvaja v korist nevladnih, neprofitnih organizacij. Takih, ki jih je potrdilo pristojno sodišče, je v občinah Velenje, Šoštanj in Šmartno ob Paki za zdaj 21, eden pa je še v postopku potrjevanja. »V korist katere organizacije bo opravljal družbeno koristno delo, se odloči storilec sam ali jo izberejo skupaj. Pri tem upoštevajo storilčeve zdravstvene in tudi siceršnje sposobnosti. »Ko poiščemo izvajalsko organizacijo, ta skupaj z izvajalcem preveri, ali lahko pri njej opravlja delo ali ne. Ko izpolni določen obrazec, prosimo sodišče za izdajo sklepa. Pred podpisom tripartitne pogodbe (center, izvajalska organizacija in stori-

lec) pa mora slednji opraviti še zdravniški pregled, izpit iz varstva pri delu, določiti pa moramo tudi začetek izvajanja družbeno koristnega dela.«

Različna opravila, različno dolg čas

Dela, ki jih opravljajo, so zelo različna, odvisna od dejavnosti, ki jo izvaja organizacija. Društvo upokojencev Velenje pogosto napoti izvajalce na kmetije, v domovih za varstvo odraslih običajno pomagajo pri delu v kuhinji, pralnici ... Prav tako v bolnišnici v Topolšici.

Gostečnikova je še povedala, da po zakonu o prekrških traja družbeno koristno delo za izrečeno globo od 40 do 400 ur, delo pa mora biti opravljeno v enem, največ v treh mesecih. Za storilce kaznivih dejanj (alternativno obliko prestajanja kazni smejo opravljati le tisti, ki so prešli do 2 let zopora) pa je zgornja meja 480 ur, zato je tudi rok za izvajanje daljši.

Malica in potni stroški

Prekrskarji so upravičeni do povračila stroškov za najcenejši javni prevoz v domačem kraju in do malice, če delajo več kot 4 ure na dan. Izvajalske organizacije pa morajo izvajalcem družbeno koristnega dela plačati premijo za zdravstveno in pokojninsko zavarovanje. Vse stroške jim država tudi povrne.

Družbeno koristno delo traja za izrečeno globo od 40 do 400 ur, za storilce kaznivih dejanj je zgornja meja 480 ur

Povratniki

So med izvajalci pogosti povratniki? »So, kar lepo število je takih, ki opravljajo družbeno koristno delo zaradi dveh ali celo več prekrškov. Z njimi postopamo enako za vsak prekršek posebej,« je še dejala Silva Gostečnik.

Manj denarja, enak obseg dela

Splošna bolnišnica Celje ob četrletju s 300 tisoč evri primanjkljaja - Nov program internistične onkologije - Bolnikov ne pošiljajo drugam, znižujejo pa raven nemedicinske oskrbe

Tatjana Podgoršek

Celje, 12. junija - Splošna bolnišnica Celje izkazuje v letošnjih štirih mesecih primanjkljaj višini 300 tisoč evrov. »Kljub temu,« je dejal na novinarski konferenci njen direktor **mag. Marjan Ferjanc**, »je glede na to, da nam je zdravstvena zavarovalnica v omenjenem obdobju zmanjšala sredstva za 1,6 milijona evrov, to še vedno uspešno poslovanje. Denarja bomo letos zaradi varčevalnih ukrepov dobili manj za blizu 5 milijonov evrov, kar je veliko, obseg dela pa bo enak.« Ferjanc je še dejal, da so kljub manj denarja v prvem letošnjem četrletju opra-

Franci Vindišar (prvi z leve) in Marjan Ferjanc sta na novinarski konferenci med drugim povedala, da skrbijo za 15 odstotkov prebivalcev Slovenije, za bolnišnično dejavnost pa prejme ustanova 8 odstotkov denarja.

vili enako ali celo več zdravstvenih storitev v primerjavi z enakim obdobjem lani, stroške poslovanja pa so znižali za več kot milijon evrov.

Zaradi varčevanja nižja raven hotelske oskrbe bolnikov

Po besedah Ferjancove iščejo prihranke predvsem tam, kjer jih bolniki ne bodo neposredno občutili na lastni koži, vsaj ne pri zdravstvenih storitvah. Se pa zaradi varčevanja znižujejo raven nemedicinske, tako imenovane hotelske oskrbe bolnikov. Varčevalne ukrepe vse čas iščejo tudi pri kadru, saj plače oziroma izdatki za delo znašajo približno 60 odstotkov vseh stroškov.

Pri drugih stroških se z dobavitelji zdravil, zdravstvenih materialov, živil, energentov in drugih proizvo-

dov ter storitev, ki jih kupujejo, pogajajo za nižje cene, omejili so tudi stroške vzdrževanja in investicij. »Trenutno smo še na robu solvenosti. Obveznosti plačujemo v dogovorjenih rokih, česar pa za drugo polovico leta ne morem jamčiti. Poleg tega moramo zagotoviti delež lastnih sredstev za 11,5 milijona evrov vredni naložbi, in sicer za zaključek energetske sanacije in za začetek izgradnje urgentnega centra.«

Na leto premestijo od 600 do 700 bolnikov

Če v nekaterih slovenskih bolnišnicah varčujejo tudi tako, da pošiljajo bolnike drugam, tega - po zagotovilih strokovnega direktorja bolnišnice **Francija Vindišarja** - v celjski bolnišnici ne počnejo. Na le-

to jih premestijo manj kot 2 odstotka (od 600 do 700), pa še te zaradi utemeljenih strokovnih razlogov.

Dnevna bolnišnica - internistična onkologija

Maja letos je bolnišnica začela izvajati nov program internistične onkologije, in sicer naj bi tako letos zdravili 62 bolnic z rakom dojke, pri katerih je predvidenih 435 aplikacij kemoterapije, ter 37 bolnic in bolnikov z rakom črevesja, pri katerih je predvidenih 262 aplikacij kemoterapije.

S tem novim programom odpade vožnja rakavih bolnikov na Onkološki inštitut v Ljubljani, kar - po oceni vodstva celjske bolnišnice - predstavlja pomemben dvig kakovosti življenja pri teh bolnikih in pomemben finančni prihranek za Zavod za zdravstveno zavarovanje Slovenije.

Opravljanje prostovoljne medicinske prakse

Kot je dejal Franci Vindišar, so bili letos spomladi neprijetno presenečeni nad ukrepom države, ki ne dovoljuje več, da bi po šestih letih izobrazbe mladi zdravniki, ki čakajo na stažiranje, opravljali zdravstvene storitve kot prostovoljno delo. »V praksi to pomeni, da ti mladi nimajo možnosti sodelovati pri izvajanju zdravstvenih storitev, si nabirati izkušenj,

spoznavati delo na različnih oddelkih in izkazati znanje, v katerega je poleg njih vrsto let vlagala celotna družba. Na drugi strani pa je tudi bolnišničnim specialistom, ki sodelujejo pri sprejemanju novih kadrov, onemogočeno spoznavanje mladih zdravnic in

zdravnikov. Lahko pa ti nudijo bolnikom moralno in čustveno oporo, jim berejo pravljice ...« Zaradi ukrepa so morali v bolnišnici prekiniti sodelovanje na osnovi prostovoljnega dela z 9 zdravniki.

KOMUNALNO PODJETJE VELENJE, d. o. o.
Koroška cesta 37/b
3320 Velenje

Čestitamo za dan državnosti!

080 80 34
BREZPLAČNA ŠTEVILKA

V hospitalni dejavnosti je bolnišnica v prvih štirih mesecih zastavljene programe preseгла za 3,5 odstotka, odstotek akutnih obravnav v hospitalu pa so prenesli v programe dnevne bolnišnične obravnave.

Čeprav potrebne pogodbe z zdravstveno zavarovalnico bolnišnica letos še ni sklenila, povečuje program magnetne resonance za 200 preiskav, za prav toliko tudi program ultrazvoka dojk.

So potrebe, volja, a ni denarja

V občini Gornji Grad bodo zaznamovali občinski praznik predvsem s prireditvami – Negotova usoda vlaganj v osnovno šolo in vrtec

Tatjana Podgoršek

Od danes (četrtka) do nedelje, 30. junija, se bo v občini Gornji Grad zvrstilo kar nekaj prireditev. Z njimi bodo v lokalni skupnosti zaznamovali občinski praznik. »Želeli bi si kakšne pridobitve, a bo ostalo le pri željah. Stanje v državi močno vpliva tudi na razmere v lokalnih skupnostih, kjer ugotavljamo, da v občinske blagajne priteka vse manj denarja. Naša občina bo dobila 70 tisoč evrov manj, kot smo načrtovali. Potrebe so velike, volja je, država nam nalaga veliko nalog, denarja pa je mnogo premalo,« je označil čas od lanskega do letošnjega občinskega praznika gornjegrajski župan Stanko Ogradi.

Razvojni projekti

Po zagotovilih Ogradija kljub temu izvajajo nekatere projekte in pripravljajo nove, na osnovi katerih snujejo nadaljnji razvoj lokalne skupnosti. Do konca tega meseca naj bi končali dela pri ureditvi lokalne ceste Prod in medobčinskega zbirnega centra Podhom. Naložba je vredna 550 tisoč evrov brez DDV-ja, denar zanjo pa bo prispevalo 5 občin glede na število prebivalcev. Prav tako nadaljujejo aktivnosti blizu 1,3 milijona evrov vrednega projekta Kanalizacija Bočna. Zanj je približno 85 odstotkov denarja pri-

spevala država, drugo mora zagotoviti občina. Omrežje so zgradili, sedaj pa se nanj priključujejo prvi uporabniki. Zadnji naj bi se predvidoma sredi prihodnjega leta, priključek pa jih bo stal od 90 do 600 evrov. V tem času se ukvarjajo še s sanacijo po naravnih nesrečah. Poleg plazov so jim lanske poplave poškodovale tudi most v Devcah. »Pri obnovi naj bi sodelovala tudi država, a zaradi težav v proračunu zadeve tečejo počasneje, kot bi si želeli. Pravzaprav nas te spravljajo velikokrat v negotov položaj.«

Ogradi je izrazil zadovoljstvo nad odzivom občanov pri izgradnji malih čistilnih naprav. Lani so za sofinanciranje teh predvideli v občinskem proračunu 30 tisoč, v letošnjem 70 tisoč. Denar so že razdelili. Po izračunih bo Občina do leta 2017 namenila za male čistilne naprave približno 350 tisoč evrov.

Letošnji občinski nagrajenci

Osrednja prireditev v počastitev občinskega praznika bo slavnostna seja tamkajšnjega občinskega sveta, v soboto, 29. junija. Tokrat bo v dvorani kulturnega doma v Novi Štifti, na njej pa bodo nekaterim najprizadenejšim občanom podelili občinska priznanja in nagrade. Naziv častni občan bodo podelili **Frančeku Gorazdu Tiršku**, dobitnika zlatega grba bosta **Ivan Tesovnik** in **Anton Bezovšek**, mlajši. Grb občine bodo prejeli: **Lojze Ternar**, **Bojan Poličnik** in **Jože Pustoslemšek**, priznanja občine pa: **Branko Stensak**, **Viktor Šurk**, **Uroš Žerovnik**, **Milan Mekiš**, podružnična šola Nova Štifta in PGD Gornji Grad.

Stanko Ogradi: »Kaj se bo dogajalo s projektom dozidave šole in vrtca, ne morem napovedati. Poskušali bomo narediti vse, da bi našli ustrezne rešitve.«

Na razpis ministrstva za kmetijstvo in okolje je letos prijavila še projekt ureditve trškega jedra.

Šola in vrtec ostajata velika težava

Ena od večjih težav lokalne skupnosti predstavlja dozidava osnovne šole in vrtca. Usoda projekta je zelo negotova. »Od leta 2007 se

ukvarjamo s tem, luči na koncu tunela kljub prizadevanjem ne vidimo. Pripravili smo projekt, a nismo vedeli, kakšni bodo viri financiranja, kateri stroški bodo upravičeni. Prijavili smo ga na razpis ministrstva za šolstvo in izvedeli, da smo upravičeni le do 60-odstotnega deleža sofinanciranja. Glede na to, da je vrednost naložbe približno 3,5 milijona evrov, predstavlja zagotovitev lastnega deleža za občino preveliko breme. Zato sedaj iščemo možnosti, da bi lahko septembra sprejeli v vrtec vse vpisane otroke. V tem trenutku jih je na čakalni listi za sprejem 20,« je še dejal Stanko Ogradi.

Mislinja praznuje

Mislinja, 21. junija – Od jutri pa do nedelje, 30. junija, bodo z različnimi športnimi in kulturnimi dogodki obeležili letošnji praznik občine Mislinja. Tako bodo jutri ob 17.30 v poročni dvorani centra Lopan odprli razstavo Travnško sadje v Mislinjski dolini in na Korškem in čebelarjenje v Mislinjski dolini, ob 18. uri pa v veliki dvorani začeli proslavo ob dnevu državnosti. V soboto bo zaživel igrišče pri OŠ Mislinja, kjer bo od 12. ure dalje potekalo veliko gasilsko tekmovanje, na skakalnici pa bodo ob 16. uri pripravili OdSkok v občinski praznik. V nedeljo bodo v Završah pripravili srečanje mladih harmonikarjev in folklorne skupine Valdek. Dopoldne ob 11. uri pa bodo v Tisnikarjevi hiši odprli razstavo likovnih del udeležencev Male Tisnikarjeve kolonije.

V prihodnjem tednu bodo veliko dogodkov posvetili čebelarjenju, med drugim bodo pripravili tudi okroglo mizo. Ta bo v ponedeljek ob 17. uri v dvorani Lopan. 24. junija bodo na igrišču pred OŠ Mislinja prižgali kopo, na kresni večer pa bodo pripravili tudi literarni večer ljubezenske poezije. V dneh do konca prihodnjega tedna se bodo vrstile predstavitve dela društev; od revije pevskih zborov do srečanja upokojencev in obeležitve 110-letnice PGD Mislinja. Slavnostna seja občinskega sveta, na kateri bodo podelili tudi letošnja občinska priznanja in nagrade, pa bo v soboto, 29. junija, ob 10. uri, v veliki dvorani Lopan.

■ bš

Prvi letošnji rebalans proračuna

Šmartno ob Paki – Na nedavni seji sveta Občine Šmartno ob Paki so tamkajšnji svetniki med drugim obravnavali rebalans letošnjega občinskega proračuna.

Ta je bil potreben zaradi sprememb v dveh postavkah, in sicer zaradi višjega prihodka Lekarne Velenje ter prihodka iz državnega proračuna za izgradnjo mostu v Rečici ob Paki.

Prihodki iz udeležbe na dobičku in dividend ter presežek prihodkov nad odhodki Lekarne Velenje so povečali občinski konto za dobrih 15 tisoč evrov, država pa je za omenjeno načrtovano naložbo primaknila več kot 88 tisoč evrov. Po besedah župana Janka Kopušarja to zagotovo ne bo edini rebalans letošnjega proračuna.

■ Tp

»Na Gorici je lepo, ija-ija-o«

Vse prireditev ob letošnjem krajevnem prazniku prijetne in dobro obiskane

Velenje, 16. junija – V nedeljo so na Gorici končali večdnevno praznovanje letošnjega krajevnega praznika. V vročem dnevu se je na pot po mejah krajevne skupnosti, ki so

petek popoldne pripravili v nabito polni avli OŠ Gorica, so podelili tudi 6 priznanj za lepo urejeno okolje in kar 19 zahval udarnikom, ki so lani pomagali urediti novo igrišče

druženja otrok z dedkom Mrazom do proslave ob mednarodnem prazniku žena. Aprila smo v kraju organizirali čistilno akcijo, pripravili tudi dobro obiskano kresovanje.

Na proslavi ob krajevnem prazniku je bila avla osnovne šole nabito polna. V prvih vrstah so sedeli tudi udarniki, ki so se jim zahvalili za pomoč pri urejanju igrišča med bloki.

jo obudili po dveh letih, podalo 40 pohodnikov. Čez dan so izvedli še zadnja športna srečanja, popoldne pa so aktivno sodelovali tudi na Gričevi domačiji, kjer so pomagali pripraviti razstavo starih kmečkih jedi.

Predsednik sveta KS Gorica **Jože Kandolf** nam je po zadnji prireditvi povedal, da so bili veseli, ker so krajanje in krajanke, pa tudi sosedi, tokrat res praznovali z njimi. »Vsa družabna in športna srečanja so tekla v zelo sproščenem vzdušju, zato mislim, da nam je letos uspelo praznik zaznamovati tako, da smo v dogodkih uživali prav vsi.«

Na slavnostni prireditvi, ki so jo v

med bloki. Učenci šole in malčki iz vrtca pa so pripravili izjemno prisen kulturni program, v katerem so blesteli pevci, plesalci in trije goriški škratje, ki so ga povezovali skupaj z malo simpatično voditeljico. In slišali smo tudi goriško himno na znano melodijo, katere naslov je zapisan v naslovu članka.

Pešči so bolj varni

Ker je krajevni praznik vedno tudi čas za inventuro dogodkov in pridobitev v zadnjem letu dni, nam je Jože Kandolf to strnil z besedami: »Krajevna skupnost je pripravila kar nekaj tradicionalnih akcij, od

Sodelovali smo v dobrodelni akciji Zapoj srce. Veseli smo bili, ko smo s pomočjo velenjske občine dobili pločnik od Ceste V. do povezovalne ceste med Goriško in Celjsko cesto. Ta namreč zagotavlja večjo varnost pešcev, še zlasti šolarjev, ki ob tej zelo prometni cesti hodijo v šolo.« Še naprej bodo krajanom na voljo vsak ponedeljek popoldne, ko imajo v prostorih krajevne skupnosti uradne ure. Prislunhejo tudi njihovim težavam, razrešujejo pa jih s pomočjo občine.

■ bš

CITYBAND 2013

KONCERT NINE PUŠLAR IN REBEKE DREMELJ

21.6. OB 21. URI

Poslušajte in osvojite vstopnice za koncert!

www.city-center.si

Jedrnat, krepek in odločen umetnik

Pregledna razstava del Cirila Cesarja je bila že ob odprtju deležna velike pozornosti javnosti - Na ogled bo do 14. septembra - Predstavlja tako kiparsko kot oblikovalsko pot umetnika, ki bo v teh dneh dopolnil 90 let

Bojana Špegel

Velenje, 15. junija - Na Poletno muzejsko noč so v povsem polni in od poletnih temperatur močno segreti Galeriji Velenje odprli pregledno razstavo del akademskega kiparja in oblikovalca **Cirila Cesarja**. »To je bila moja skrita želja, sedaj je uresničena. Kar smo pripravili, je le del mojega dela, smo pa izbrali močne eksponate z vsakega področja,« nam je povedal umetnik, ki je mnogim Velenčanom znan tudi po tem, da živi v modernistični hiši ob lekarni in reki Paki, ki jo je sam zasnoval. Vsakodnevno se sprehajamo tudi mimo njegovih javnih spomenikov, pa naj gre za doprnski kipa Antona Aškerca, plastiko Manifest v sončnem parku ali stekleno skulpturo »Sozvočje časa« v avli velenjskega kulturnega doma. Še nikoli doslej niso umetnika predstavili celovito, kot kiparja in industrijskega oblikovalca, tokrat pa so na pobudo kustosinje **mag. Milene Koren Božiček**, ki je avtorica razstave in urednica bogatega kataloga, ki je izšel ob njej, v velenjski galeriji storili prav to. Spodnji prostori so namenjeni predstavitvi kiparstva, zgornji pa Cesarjevemu oblikovalskemu dosežkom. Razstavo so postavili z veliko pomočjo umetnikove družine in Mestne občine Velenje, saj je, nenazadnje, Ciril Cesar tudi prejemnik grba MO Velenje.

Skrita želja Cirila Cesarja je uresničena. Na pregledni razstavi je predstavil tudi svoja zgodnja dela, ki so nastala pred šestimi desetletji.

Vedno preizkušal novo

Mag. Milena Koren Božiček je ob predstavitvi umetnikovega dela spomnila, da so zadnjo samostojno razstavo njegovih kiparskih del pripravili v isti galeriji pred 23 leti. Že takrat si je zaželela, da bi ga predstavili celoviteje, ne samo kot kiparja, ampak tudi kot odličnega industrijskega oblikovalca in raziskovalca, ki je pomembno zaznamoval

tudi zgodovino oblikovanja v podjetju Gorenje. Tja je leta 1970 prišel na povabilo Ivana Atelška, in to po 10-letnem bivanju v Nemčiji. »Razstavo odpiramo v času praznovanja 90-letnice Cirila Cesarja, povezali pa smo jo tudi z družinsko tradicijo. Neizbežno je bilo, da povemo, da je umetnik svoje korenine imel v podobarski delavnici deda Andreja in

očeta Ivana v Mozirju. Tudi pričakovanja žal prekmalu umrlega očeta so bila, da bi Ciril prevzel to delavnico. Zanj je bilo to premalo ambiciozno, odločil se je za študij na umetniški akademiji. Kariero je začel z akademskim realizmom, zaradi nerazumevanja in njegovih del, ki so bila krič proti vojni, je »šel« v industrijsko oblikovanje. Po upokojitvi pa se

je vrnil h kiparjenju. Pravega stilno kronološkega pregleda nismo mogli postaviti, ker je Cesar motivno preletal svoje podobarske osnove s figuraliko, malim portretnim kiparstvom, ekspresivno figuraliko, javnim kiparstvom, steklenimi skulpturami, kar prikazujemo v spodnjem delu galerije, v zgornjem pa boste spoznali njegovo industrijsko oblikovanje,« je dodala avtorica razstave. Lenka Bajželj, strokovna sodelavka za oblikovalski del razstave, pa je poudarila, da je Cesar po prihodu v Gorenje naredil velik raziskovalni korak s številni patenti in realiziranimi izdelki. Uvedel je sistem ma-de-co (marketing-dizajn-konstrukcije). Likovni kritik dr. Milček Komej je v obširni zelo strokovni kritiki Cirila Cesarja označil kot jedrnatega, krepkega in odločnega človeka. Opozoril je, da je vedno preizkušal tudi nove, neklasične materiale, pri čemer je izpostavil njegove arhitekturno zamišljene skulpture v steklu.

Razstavo je odprl župan MO Velenje **Bojan Kontič**. Umetniku in številnemu občinstvu je povedal: »Danes je za Velenje pomemben dan. S to razstavo se bomo poklonili vam, kot ste se vi v preteklosti večkrat poklonili Velenju. Zato vam neizmerno hvala! Zaznali smo vaše delo, vedeli smo, da ste med nami.

Avtorica razstave mag. Milena Koren Božiček je predstavila umetnikovo življenjsko pot.

ploh, ker med nami ni veliko ljudi, na katere bi lahko bili prav posebej ponosni, na vas pa smo.« Spomnil je še, da so leta 2006 na Velenjskem gradu postavili na ogled stalno zbirko Cesarjevih del in da tudi umetnikovi javni kipi dajejo Velenju prepoznavnost in dušo.

REKLI SO...

Kipar in oblikovalec Ciril Cesar: »Kar smo pripravili za to razstavo, je le del mojega dela. Izbrali smo »močne« eksponate, nekateri od njih so že zelo stari. Skulptura Ranjena glava je recimo stara že 60 let, saj sem jo delal na akademiji, ko je bil moj glavni cilj, da zakričim proti vojni. Vesel sem, da ta razstava prikazuje tudi moje delo v industrijskem oblikovanju; sprva sem modele za proizvodnjo modeliral samoiniciativno. Potem sem šel v Nemčijo, kjer sem živel 10 let. Na šoli za industrijsko oblikovanje v Ulmu sem bil docent. V Velenje sem prišel na povabilo Ivana Atelška, vključil sem se v Gorenje, kjer smo si leta 1970 zelo intenzivno začeli prizadevati za modernizacijo proizvodnje.«

Županov sprejem za najuspešnejše

Šoštanj, 17. junija - Župan Šoštanj **Darko Menih** je v ponedeljek v vili Mayer sprejel šestnajst učenec in učencev zaključnih razredov osnovne šole Karla Destovnika Kajuha, njihove razrednike in vodstvo šole, ki so se z učenim uspehom izkazovali v vseh devetih letih šolanja in jim podelil knjižna darila. So del generacije, ki si jo bodo zapomnili ne le po učnem uspehu, temveč tudi kot drugo generacijo devetletnega osnovnošolskega izobraževanja v Šoštanju. Župan jim je ob tej priložnosti zaželel lepe in brezskrbne počitnice. »V njih se naučite vsega tistega, kar vam veliko pomeni. Predvsem pa si naberite moči, vztrajnosti in prizadevnosti za nov in uspešen začetek srednješolskega izobraževanja,« jim je zaželel na eni od prelomnic v življenju.

Župan je vsem podelil knjigo, ki govori o mestu in njegovi bogati zgodovini. Ta je prepoznavna tudi s starih razglednic. (foto: arhiv Občine Šoštanj)

■ mkp

Župan sprejel odličnjake

Šmartno ob Paki, 14. junija - Minuli petek je župan Občine Šmartno ob Paki **Janko Kopusar** v sejni občinski sobi sprejel učence, ki so v tem šolskem letu končali osnovnošolsko izobraževanje na tamkajšnji šoli z odličnim uspehom. Takih je bilo 10, šolanje pa je končalo 37 devetošolcev. Kopusar jim je čestital za izjemen učni uspeh in rezultate, ki so jih dosegli na drugih področjih delovanja. Zaželel jim je čim več sreče in uspeha na nadaljnji poti izobraževanja. V spomin na srečanje jim je podaril knjigo o občini Šmartno ob Paki.

Ravnatelj šole **Bojan Juras** nam je povedal, da je povprečna ocena učencev, ki zaključujejo osnovnošolsko izobraževanje, slaba štirica.

S sprejema pri županu. Odličnjake so spremljali ravnatelj Bojan Juras (prvi z desne) ter razrednika Mojca A. Juras in Boštjan Ketiš (prvi z leve)

■ Tp

Zaposljivi diplomanti

Krško, Velenje - Fakulteta za energetiko Univerze v Mariboru s sedežem v Krškem in dislocirano enoto v Velenju se je leta 2010 lotila aktivnosti za oblikovanje Alumni kluba. Z njim želi ohraniti aktivne stike s študenti tudi po končanem študiju ter krepiti medsebojno sodelovanje z gospodarskimi družbami ter ostalimi organizacijami, v katerih se zaposlijo diplomanti po končanem študiju.

Kot pravijo na fakulteti, je zanje to sodelovanje zelo pomembno za pridobivanje povratnih informacij o znanju uporabnikov, na osnovi katerih sprejemajo ukrepe za zagotavljanje sistema kakovosti storitev, hkrati pa povezave ponujajo možnost učinkovitejšega sodelovanja pri raziskovalnem in razvojnem delu zunanjih deležnikov.

Omenjeni klub je prejšnji mesec izvedel anketo, katere cilj je bil pridobiti podatke o zaposljivosti diplomantov in pridobljenih kompetencah med študijem. V njej je sodelovalo 92 rednih in izrednih študentov, ki so končali študij na študijskih programih prve in druge stopnje. Rezultati ankete so zelo spodbudni. Pokazali so, da je zaposlenih 90 odstotkov sodelujočih diplomantov, ki niso nadaljevali študija na študijskih programih višnje stopnje. Med zaposlenimi jih je 89 odstotkov zaposlenih v gospodarstvu, večina (87 odstotkov) opravlja dela in naloge v energetiki.

Na fakulteti poudarjajo, da bodo nadaljevali aktivnosti za krepitev stikov z vsemi študenti, ki so končali študij na fakulteti. Zato bodo v drugi polovici leta organizirali prvo srečanje članov Alumni kluba.

■ tp

AVDICIJA

za Piko Nogavičko pripravnico

Petek, 28. junija 2013, ob 11. uri Dom kulture Velenje

Pogoji za sodelovanje na www.pikinfestival.si

10 Župančičeva nagrada za SToP

Poleg laskavega priznanja za tolkalno skupino tudi lepa denarna nagrada – Porabili jo bodo za še bolj veličastno praznovanje 15-letnice delovanja – Lanska Carmina Burana največji uspeh

Bojana Špegel

Ljubljana – Velenje, 11. junija – V Ljubljani so prejšnji torek podelili letošnje Župančičeve nagrade, najvišja priznanja za kulturo Mestne občine Ljubljana. Med štirimi nagradenci je tudi velenjski ansambel Slovenski tolkalni projekt SToP, ki ga sestavljajo profesorji tolkal **Barbara Kresnik, Matevž Bajde, Damir Korošec, Franci Krevh, Tomaž Lojen, Davor Plamberger, Dejan Tamše** in **Marina Golja**.

Kmalu bo 15 let, odkar je SToP tolkalce združila želja po komornem muziciranju, izvajanju kakovostnih skladb ter raziskovanju novih tolkalnih zvokov. »V zadnjih dveh letih je SToP izvedel vrsto projektov s področja klasične tolkalne glasbe, v Ljubljani smo izvajali kar nekaj resnih projektov, ki štejejo za te nagrade, zato so nas tudi opazili,« nam je povedal član StoPa **Dejan Tamše**. Komisija je na prvo mesto v obrazložitvi postavila sodelovanje v glasbeno-plesni predstavi *Srh* v Cankarjevem domu, pa mednarodni festival tolkalnih skupin *Tolkala* in *Musma* ter žalski *Bumfest*, ki ga je zasnoval prav SToP. Zapisali so še: »Njihovo izvajanje klasične glasbe 20. in 21. stoletja spodbuja k pisanju slovenske skladateljice in pri-

SToP na podelitvi Župančičeve nagrade, najvišjega priznanja za kulturne dosežke v MO Ljubljana.

vablja v svoj krog vrhunske svetovne tolkalce, v slovensko koncertno dogajanje pa vnaša izvirno zvočnost redkega instrumentalnega sestava. Dejan se strinja, da so v Sloveniji orali ledino v tolkalnem komornem muziciranju. »Znani smo po tem, da smo v skupini zbrani klasični glasbeniki z vseh področij tolkal, vsak od nas ima svoj karakter. Morda nas ravno to drži skupaj vsa ta leta. Tudi članstvo se ni spreminjalo, le v zadnjem letu se nam je pridružila še Velenjčanka **Marina Golja**. Doslej smo nastopili v številnih evropskih državah, nekajkrat tudi onkraj oceana. Vabijo nas namreč na številne festivale. Poleg tega sodelujemo na naših festivalih, v komercialnih projektih ... « Ravno letos so se odločili, da je čas, da prevetrio program, ga osvežijo, k sodelovanju povabijo še režiserja in do 15. obletnice posnamejo tudi video o skupini.

Našega sogovornika vprašamo,

koliko je SToP sploh še velenjska skupina. »Z dušo in srcem še vedno, tu smo začeli, tu delujemo. Čeprav stalnega prebivališča nimamo več tukaj, smo z vso vnetostjo prisotni v tem prostoru. So pa naši člani res z vseh koncev Slovenije. Sedež skupine je v Ljubljani, zato smo tudi dobili Župančičevo nagrado, sicer je ne bi mogli.« Ob tem nam Dejan pove, da so bili zelo presenečeni,

Carmina Burana po lanski Carmini Burani?

V Velenju je SToP širšo javnost nase opozoril lani, ko je v okviru EPK (skupaj s Festivalom Velenje) na Titovem trgu izvedel projekt *Carmina Burana*, ki ga je spremljala velika množica obiskovalcev. »To je bil naš največji uspeh doslej, ki ga bo težko po-

noviti. Pa ne zaradi nas, mi bi ga lahko, težko pa je zagotoviti sredstva in prostor za tak projekt. V njem je sodelovalo 130 glasbenikov in pevcev. Za letos smo se dogovarjali za ponovitev projekta v Ajdovščini in Bovcu, tudi v Avstriji, pa je žal vse padlo v vodo. Spet zaradi financ,« pravi Dejan Tamše, ki še vedno upa, da velenjska uprizoritev ni bila edina.

noviti. Pa ne zaradi nas, mi bi ga lahko, težko pa je zagotoviti sredstva in prostor za tak projekt. V njem je sodelovalo 130 glasbenikov in pevcev. Za letos smo se dogovarjali za ponovitev projekta v Ajdovščini in Bovcu, tudi v Avstriji, pa je žal vse padlo v vodo. Spet zaradi financ,« pravi Dejan Tamše, ki še vedno upa, da velenjska uprizoritev ni bila edina.

Rezman v jami o Zahodu jame

Ligijev salon Muzeja premogovništva Slovenije skoraj 200 metrov pod zemljo je gostil pesnika, pisatelja in dramatika, sicer domačina **Petra Rezmana**, ki je s knapovskim okoljem v precejšnji meri še vedno prežet – vsaj v svojem pisateljskem ustvarjanju. Ideje za veliko večino njegovih knjig so namreč nastajale prav v rovih pod starim jaškom Škale, kjer je nekaj tudi delal. Za knjigo *Zahod jame*, ki jo je tokrat predstavil, je nominiran za nagrado kresnik (je med petimi nominiranci) za najboljši slovenski roman leta.

Rezman je tudi v tem delu, ki ga boste gotovo z zanimanjem prebrali, zelo natančno popisal tudi knapovske navade in jih je začel s tipičnim žargonom, značilnim

za knapovsko okolje.

Kot pravi sam, se mu je knapovščina zalezla pod kožo, še vedno ga misli vlečejo v podzemlje. »Jama, globina namreč ne jemlje samo teles ljudi, zasušnji tudi njihove duše; tudi kadar so na svetlem, so še vedno v jami.«

Kot protitež avtentičnemu prostoru nekdanj delujočih rogov pod Starim šantom sta s svojo plesno-glasbeno predstavo navdušili plesalki Plesnega studia N iz Velenja **Lucija** in **Polona Boruta**, ki sta se na začetku predstavili v plesnih točkah *Podzemno svetlikanje* in *Zahod jame*.

O nagradi kresnik

Delova nagrada kresnik je priznanje za najboljši roman v preteklem letu. Razglasitev dobitnika poteka vsako leto na Rožniku. Pisatelji se za to nagrado potegujejo že vse od leta 1991, med dosedanjimi nagradenci pa so tako najpomembnejša pisateljska imena slovenske sodobne književnosti (**Drago Jančar**, **Lojze Kovačič** ...), kot tudi mlajše generacije uveljavljajočih se avtorjev.

Izmed 130 romanov, ki jih je izšlo z letnico 2012, bodo žiranti 23. junija letošnje nagrado kresnik podelila enemu od naslednjih petih finalistov: **Peter Rezman** (*Zahod jame*), **Borut Golob** (*Raclette*), **Maruša Krese** (*Da me je strah?*), **Marko Sosič** (*Ki od daleč prihajaš v mojo bližino*), **Goran Vojnovič** (*Jugoslavija, moja dežela*).

Nagrajenec bo prižgal kresni ogenj in prejel nagrado v vrednosti 5.000 evrov.

Metuljček Cekinček za najmlajše

Danes premiera lutkovne predstave ob 10. obletnici Lutkovnega gledališča Velenje

Velenje, 20. junija – Lutkovno gledališče Velenje, ki deluje pod okriljem Festivala Velenje, je po motivih otroške pesnice **Janeza Bitenca** pripravilo novo lutkovno predstavo, ki bo premiero uprizorjena danes ob 17. uri v dvorani Centra Nova. Gledališče Velenje letos praznuje 10-letnico delovanja; v prvi polovici leta so ob svetovnem dnevu lutk pripravili Pravljični poligon in retrospektivno razstavo, praznovanje pa nagradujejo z novo predstavo.

Metuljček Cekinček je travniški junak, ki ga v znani melodiji zagotovo pozna vsak malček. Novo lutkovno delo, ki je primerno za otroke od drugega leta starosti naprej, je nastalo po scenariju in režiji **Alice Čop**. Scenografijo je zasnoval **Kajetan Čop**, lutke in sceno pa so izoblikovale roke celo-

ALTERNATOR

Les je lep

Nataša Tajnik Stupar

Prvič sem se srečala z lesom kot otrok, pri tabornikih. Kot večina otrok (včasih), ki si poizkušajo napraviti kakšno igračo, skupaj sestaviti fantazijsko igralo ali pripomoček za takrat nujno opravilo ali za del takratne igre. Z nožkom sem rezljala čolne iz debelega borovega lubja, pa piščalko in še kaj. Kasneje sem se z lesom spoprijateljila med časom študija pri grafiki, kjer smo izdelovali lesoreze. Opazovala sem letnice in nekako ponotranjila čas izbranega kosa lesa. Gojim močno spoštovanje do njegove lepote in dolgotrajne rasti. Oreh, češnja, jesen, hrast, bor, lipa ... Različne barve, različni vonji, različne strukture, različni otipi. Različne zgodbe in različni konteksti.

Les je popoln material za likovno umetnost, za uporabno umetnost, za sodobno oblikovanje, arhitekturo, celo za fotografijo. Zelo mi je žal, da je les v Sloveniji tako nizko cenjen in da pogosto namesto v službi uporabnega konča na pogorišču ali pa premalo cenjen pri kupcih čez mejo, ki ga zadovoljni kupijo po nizkih cenah.

Kup uporabnih predmetov iz ne tako oddaljene zgodovine priča o tem, da so naši stari starši še imeli korekten odnos do lesa, ki ga je v smislu uporabnosti pred pol stoletja masovno zamenjala nesnažna in s težkimi kovinami obarvana plastika, ki smo jo nevedneži znosili v svoje kuhinje in domove.

Koliko lesenih pripomočkov za kuhinjo, osebno nego in opremo stanovanja imate? Mogoče jih nekateri preštejete na prste, drugi ste še ljubitelji lesa in jih imate mogoče kar nekaj, spet tretji ste zapriseženi lesoljubci in živite celo v leseni hiši. A vendar kolikor vem, lesenih izdelkov za vsakdanjo rabo za gospodinjstvo in osebno nego na slovenskem tržišču ni prav veliko. Še vedno prednjači »ribničanova izbira« ob sejmskih dneh in pa nizko cenovni in nekvalitetni kosi po gradbenih trgovinah, ki tu in tam ponudijo potrošniku tudi gospodinjsko polico. Globalna internetna trgovina ponuja pester nabor raznorodnih izdelkov, ki morajo na žalost prepotovati pol sveta, da pridejo do lesa želnega slovenskega kupca.

V naših gozdovih z izjemno biotsko raznovrstnostjo najdemo različne vrste dreves, ki omogočajo pester nabor različnega lesnega materiala, ki bi ga lahko uporabili za izdelavo različnih lesenih izdelkov za dom in osebno nego, ki bi lahko nadomestili priljubljeno gospodinjsko plastiko. Znanje se sicer uspešno predaja na lesarskih šolah, a vendar izbira izdelkov iz ekološko neoporečnega materiala nekako ponikne v celoti pestre izbire potrošniške ponudbe na Slovenskem.

Pred leti sem iskala lesen glavnik. Našla sem ga le v Slovenskem etnografskem muzeju v Ljubljani. Žlice, posode, kuhinjske deske, krožniki in pladnji, skodele, skodelice, stoli, mize, ščetke, čebri, zaboji, kosovno pohištvo, igrače, kolesa, gumbi, nakit, glavniki, sponke, obutev, orodje, arhitektura ... Vse to bi se lahko zgodilo pred slovenskim tako tipičnim kurjenjem lesa. Vendar se pač ne izplača. Raje vlivamo plastiko in kujemo male dobičke, še raje pa kupimo umazano plastiko z vzhoda, ki je tako nesramno poceni.

Zelo si želim, da bi znova začeli spoštovati les, da bi na novo odkrili vse možnosti uporabe, ki jo les ponuja, in da bi znova našli naše staro slovensko lesno bogastvo, ki smo ga predolgo zapostavljali in prezirali v kontekstu 'neizrabe' njegovih odličnih uporabnih lastnosti in kvalitet. Tudi naši domovi bodo posledično prijetnejši in bolj topli. Res, les je lep. Naj tudi vas prevzame in znova zapelje.

Lutkovna predstava *Metuljček Cekinček* je namenjena otrokom od drugega leta starosti naprej.

tne družine Čop. Glasbo za predstavo je pripravil **Gorazd Planko**. Vloge metulja, čebelice, pikapolonice, deževnika, gosnice in pajka bosta mojstrsko uprizorili **Ema Hozjan** in **Vanja Kretnič**, sicer že dolgoletni člani Lutkov-

nega gledališča Velenje. Skozi igro se bodo otroci zabavno seznanili z življenjem na travniku, izvedeli bodo, kako se gosnice spremenijo v metulje, s čim se hranijo pikapolonice in kaj je posebnega pri deževnikih.

RADIJSKI IN ČASOPISNI MOZAIK

Pestri četrtkovi dopoldnevi

Zvesti poslušalci Radia Velenje vedo, da jih po radijskih valovih ob četrtkih zjutraj »zbuja« novinarka **Bojana Špegel**.

»V več kot 20 letih sem zaspala le enkrat in od takrat dalje vedno slabo spim iz srede na četrtek, da se mi kaj takega ne bi zgodilo še kdaj. Seveda, kadar sem dežurna,« pravi in dodaja, da so četrtkovi dopoldnevi zelo pestri.

V primerjavi z drugimi dopoldanskimi oddajami na radiu se četrtkov razlikuje po tedenski policijski kroniki, v kateri naše poslušalce seznanjamo o »opravljenem delu in nalogah« velenjskih policistov. Običajno se Bojana ob 8. uri pridruži v studiu **Janez Pravdič**. Uro kasneje so minute odmerjene različnim nasvetom. Najraje jih skupaj z gostom »podaja« v živo. Še vedno je četrtkov gost radia Olimpijski komite, ki popestri svoj »prispevek« z informacijami o večjih športnih prireditvah v Sloveniji. Predstavi jih skupaj z organizatorji.

Sicer pa Bojana pravi, da skuša biti čimveč v »etru«, zbrati čim več zanimivosti in seznaniti poslušalce z vsem, kar se dogaja tistega dne. Ne manjka glasbenih zanimivosti, novosti s področja glasbe, ki ji je bolj blizu. »Mislim, da sem našla dovolj razlogov za to, da preživljamo četrtkove dopoldneve skupaj,« še pravi Bojana.

■ tp

Glasbene novičke • Glasbene novičke • Glasbene novičke

Alenkinih 25

Alenka Godec, gotovo ena najboljših slovenskih pevk, v letošnjem juniju praznuje 25-letnico svojega glasbenega delovanja. Leta 1988 je prvič nastopila na Pop delavnici

ci in skupaj s skupino Cafe kot debitantka osvojila kar tri nagrade. Nato je kariero nadaljevala kot solistka, izdala osem samostojnih albumov, sodelovala z mnogimi priznanimi glasbeniki iz Slovenije in širše ter nastopila na številnih festivalih. Svojo prvo ploščo Tvoja je izdala leta 1992, leta 1994 je z New Swing Quartetom izdala album On the sunny side, leta 1995 pa samostojni album Prebujena. Dve leti kasneje je izšel album Čas zaceli rane, leta 1999 pa Sentimental journey. Leto 2000 je zaokrožila s ploščo Vse ob pravem času, leta 2002 je izšel album V meni je moč, leto kasneje Over the rainbow in leta 2005 še Mesto sanj. Leta 2008 je izšel album So najlepše pesmi že napisane, leta 2010 pa njegov naslednik, So najlepše pesmi že napisane II. Alenka Godec se pri svojih glasbenih petindvajsetih letih rada spominja svoje glasbene zgodovine in polna zanosa zre v svojo glasbeno prihodnost. Čakajo jo mnogi polni koncerti, 6. julija pa bo s skladbo Vse je ljubezen nastopila na 33. Melodijah morja in sonca.

Od ljubezni zadeta

Mlado glasbenico Dašo ste ljubitelji slovenskega popa lahko spoznali že v skladbi V prelepi Ljubljani. Pesem je pritegnila tudi pozornost raperja Radića, ki je z Dašo posnel še svojo različico z naslovom Dopusti si (V prelepi Ljubljani).

Glasbenica, ki se lahko pohvali z več talenti, je kot pianistka odigrala pet samostojnih klasičnih klavirskih koncertov, prvega že pri 11 letih, na nastopih pa je spremljala tudi nekatera znana glasbena imena. Izpostaviti velja predvsem dolgoletno sodelovanje s Plavim orkestrom. Po sodelovanju z različnimi jazz in pop zasedbami, s katerimi je koncertirala po Evropi, se tokrat podaja na samostojno pot tudi kot tekstopiska in skladateljica. Domači sceni se tokrat predstavlja s pesmijo Od ljubezni zadeta, ki je plod sodelovanja s producentom Dejanom Radičevićem. Retro navdih je prepletel z najnovejšimi produkcijskimi trendi in tako je nastala skladba z naležljivim in spevnim poletnim refrenom.

Zmagovalka talentov je Alja Krušič

V nedeljo se je zaključila še ena sezona televizijskega šova Slovenija ima talent. Zmagovalka šova talentov na POP TV je postala mlada, 16-letna Alja Krušič iz Ribnice na Pohorju, ki je dobila največ glasov televizijskih gledalcev. Krušičeva je po glasovih v napeti finalni oddaji premagala Ano Karneža, za nagrado pa si je prislužila 50.000 evrov. Prvič letos je eden od tekmovalcev dobil posebno nagrado, in sicer finančna sredstva, ki mu bodo omo-

gočila razvoj svojega talenta v prihodnje. Nagrado, ki jo podeljuje Zavarovalnica Triglav, je po oceni žirantov dobila 13-letna Sandra Harb iz Maribora.

Cityband 2013

Celjski Citycenter je že tretje leto zapored pripravil glasbeni natečaj za še neveljavljene glasbene skupine in tudi letos privabil k sodelovanju trinajst mladih glasbenih skupin iz vse Slovenije. Skupini Dream On iz Stanežič pri Ljubljani in Napellus iz Grosupljega (na sliki) sta postali zmagovalki letošnjega glasbenega natečaja Cityband. Prva zasedba je prepričala strokovno komisijo, druga pa občinstvo, ki je glasovalo preko facebooka. Obe skupini se bosta jutri, v petek, 21. junija, ob 21. uri predstavili na Citycentrovem odru

na velikem koncertu ob zaključku šolskega leta, na njem pa bosta nastopili tudi Nina Pušlar in Rebeka Dremelj.

Prihaja Hugh Laurie v Slovenijo?

25. julija naj bi v ljubljanskih Križankah nastopil Hugh Laurie. Mož je najbrž večini bolj znan kot dr. House, saj gre za igralca, ki je v priljubljeni televizijski nanizanki Zdravnikova vest upodobil ekscentričnega, a genialnega zdravnika dr. Gregory Housea. Manj znano je,

da je 54-letni Britanec tudi odličen glasbenik. Klavir je začel igrati pri šestih letih, poleg tega pa obvlada še kitaro, bobne, orglice, saksofon in tudi poje. Njegova velika ljubezen je blues, tako da ni presenečenje, da je objavil že dva albuma s tovrstno glasbo. Zadnji, Didn't It Rain, je izšel 6. maja letos. Če napovedi, ki so jih objavili nekateri mediji, držijo, potem bomo imeli odlično priložnost priljubljenega igralca tudi v Sloveniji kmalu spoznati tudi kot glasbenika.

PESEM TEDNA NA RADIU VELENJE

Izbor poteka vsako soboto ob 9.35 uri. Zmagovalno skladbo pa lahko slišite v programu Radia Velenje dvakrat dnevno: po poročilih ob 9.30 in po poročilih ob 14.30.

1. CLAUDIA & ASU - Zalele
2. KATARINA MALA - Zrucana
3. BEYONCE - Rise up

Vsako poletje postreže s kakšno poletno plesno poskočnico z naležljivim refrenom, ki ga je potem moč slišati prav na vsakem koraku. Resnici na ljubo takšne instant uspešnice hitro izginejo v pozabo in do naslednjega poletja se jih spomnijo le še redki. Letošnji poletni hit bo očitno tudi skladba Zalele v izvedbi simpatičnega dua Claudia & Asu, ki spet prihaja iz ene od romunskih tovarn plesnih uspešnic, in je postala tokratna zmagovalka pesmi tedna na Radiu Velenje.

LESTVICA
DOMAČE GLASBE

Vsako nedeljo ob 17.30 na Radiu Velenje in vsak četrtek v tedniku Naš čas

1. Euro kvintet - Dotik, objem, poljub
2. Veseli svatje - Ne dam srca
3. Akordi - Ne priznam
4. Unikat - Srce ne razume
5. Vihar - Poročni dan
6. Javor - Cvet pomladi
7. Jurčki - Zlato pero
8. Rubin & Marjan Novina - Povej mi
9. Vitezi polk in valčkov - Zapoj mi Škrjanček
10. Trubadurji - Mi miru ne da

... več na www.radiovelenje.com

ROBERT
JUKIČ &
KRAMP

Od lanskega izida plošče Kramp je skupina mirovala, Robert pa se je posvetil ustvarjanju novih skladb in koncertiranju z drugimi izvajalci doma in na tujem. Zdaj so se vrnil na odra. Prvič po izidu koncertne plošče Kramp spet izvajajo skladbe s plošče Dobrote iz skrinje zarote pa tudi nekaj povsem novih skladb.

THE TIDE

Kranjska zasedba The Tide letos praznuje deseto obletnico obstoja. Fan-tje so sredi priprav na novi album, ki naj bi luč sveta ugledal jeseni, predvidoma v začetku oktobra, izidu pa bo sledila klubska tumeja po Sloveniji.

SCHENGENFEST
2013

Letošnji festival, ki bo potekal od 2. do 4. avgusta v Vinici v Beli krajini, bo na kar treh odrih postregel z izjemnim programom. Med glavnimi nastopajočimi bodo Skunk Anansie,

zelo
... na kratko ...

Plavi orkestar, Gentleman & the evolution, Triggerfinger, Dubioza kolek-

tiv, Partibrejkers in mnogi drugi, na elektronskem odru pa bodo za dobro počutje med drugim skrbeli Pendulum, Dj Set & Verse, David Morales, Joachim Garraud ...

ANAVRIN

Po številnih koncertih na domačih tleh in onkraj meja Slovenije ter promociji drugega albuma Atopic, ki je bil delno posnet v Londonu, je po dveh letih mirovanja napočil čas za tretji studijski album skupine Anavrin. Napoveduje ga novi single z naslovom Premalo enakih.

VURBERK 2013

V soboto, 15. junija, je potekal tradicionalni 22. festival narodnozabavne glasbe Vurberk 2013. Glavno nagrado festivala, ki je rezultat ocene strokovne komisije, komisij radijskih postaj in glasov občinstva, je osvojil ansambel Biseri. Drugo mesto je pripadlo ansamblu Popotniki, tretje pa ansamblu Napev.

naš čas
RADIO VELENJE
Pravi naslov za uspešno reklamo! 898 17 50

Čvek,
čvek...

↑ Sedijo sicer pred slaščičarno, a si niso izbrali nič sladkega. So pa pred nastopom Pihalnega orkestra Zarja na 8. mednarodnem festivalu pihalnih orkestrov v Malem Lošinjju funkcionarji s spremljevalkami odločno načrtovali strategijo nastopa, dokler jih nismo pri tem dejanju zalotili in jim privabili nasmeh na obraz: (z leve) predsednik šoštanske godbe Srečko Potočnik, podžupan Občine Šoštanj Viki Drev z ženo Jožico, Ivana Drev (spremljalca je moža godbenika), župan Darjo Menih z ženo Marjano in fotograf Marjan Tekauc. Pa se godba »smetani« ni pustila motiti. Jo je urezala po svoje. Odlično, pač!

→ V šentiljskem turističnem društvu so odlični kuharji, zato so v soboto sredi mesta kuhali. Golaž je bil prave barve in še boljšega okusa, kaj vse dajo vanj, pa je očitno preverjal tudi mestni redar. Če bi vprašal predsednico društva Poldko Čas, bi mu verjetno povedala. Ali pa tudi ne, saj imajo kuharji vedno svoje male skrivnosti.

↑ Bivši hišnik gasilskega doma v Šmartnem ob Paki Milan Mandelc in vneta članica šmarškega gasilskega društva ter mentorica mlajšim gasilskim desetnam Sonja Rakun sta si ob nedavnem prevzemu novega gasilskega vozila vzela čas za izmenjavo mnenj. Milan Sonji: »To pa bo fešta ob 110-letnici društva 'da se reče'. Smo prehiteli paške gasilce, pa še novo vozilo smo postavili v nov prizidek k domu. Kaj bo sledilo sedaj?« Tisti, ki poznamo ene in druge, vemo, da idej »tekmovalcem ne zmanjka.«

ZANIMIVO

Zares draga parkirina

Nekatera svetovna mesta so pač bolj oblegana od drugih in vselej velja, da se tudi cene v teh mestih vrtijo mnogo višje od ostalih. Eno

takšnih mest je ameriški Boston. Tam je pred kratkim davčna uprava zasegla dve parkirišči, za kateri nekdanji lastnik ni poravnal davčnih dolgov. Sledila je seveda javna dražba. Začeli so z izključno ceno 42 tisoč dolarjev, končali pa pri 560 tisočakah (kar je več, kot v istem mestu stane povprečno enodružinsko stanovanje). Za nakup parkirišč se je odločila Lisa Blumenthal, ki živi v bližnji več milijonov dolarjev vredni vili in je parkirišči kupila predvsem zato, »da bodo imeli njeni gostje in morebitni delavci kam parkirati«. Vsekakor vrtoglava parkirina, kajne?

Poklical policijo, ker je bila prostitutka grda

Zelo samozavestno se je očitno počutil moški, ki je poklical prostitutko in ji ob prihodu dejal, da ni ravno lepa ter da se previsoko ceni. Ženska je iz jeze vanj vrgla avtomobilske ključke in odvihrala proč, mo-

škega pa je to tako razjezilo, da je poklical policijo in dejal, da ženska krši zakon o prodaji blaga, saj naj bi se mu napačno predstavila in opisala. Presenečeni policisti so mu s težavo pojasnili, da kaznivega dejanja ni storila ženska, temveč on – ker je želel kupiti spolne usluge. Klicatelju so izrekli opozorilo, ker je kratil policijski čas, in ga opozorili, da so kazni za takšna dejanja sicer do šestih mesecev zapora.

Zaporniki množično plesali

Približno 1200 zapornikov je v strogo varovanem zaporu v Peruju postavilo svetovni rekord v mno-

žičnem plesu zapornikov. Vse skupaj se je začelo, ko so jim ponudili dnevno vadbo aerobike. Ideja je bila dobro sprejeta in kmalu so večinsko trenirali ob ritmičnih regetona in meringa. »V zaporu je prišlo do velike spremembe, in to zaradi polkovnika Alejandra Nuneza del Arca in drugih, ki so tukaj,« je vesel zapornik Miguel Angel Suarez. Polkovnik Tomas Garay je navdušen. »S postavitvijo rekorda bi radi svetu pokazali, da čeprav so zaporniki izgubili pravi-

co do svobode, še vedno imajo pravo do življenja,« je dejal in dodal, da je številnim izkušnja odločilno spremenila življenje za rešetkami.

Najhitrejši računalnik na svetu

Računalniški svet ne počiva. Novi najhitrejši računalnik na svetu – ki, seveda, prihaja iz Kitajske – dosega hitrost 33.860 milijard računskih operacij na sekundo, kar je skoraj še

enkrat hitreje od doslej prvovrstčnega na lestvici. Naprava Tianhe-2 (ali Rimska cesta) sicer še ne deluje, njen zagon pa načrtujejo ob koncu tega leta. Računalnik so izdelali na univerzi za obrambne tehnologije, uporabljali pa ga bodo v super raču-

ljubljenčka sestavljal geslo kampanje, ki se glasi: »Ste se naveličali glasovati za podgane? Glasujte za mačka.« Maček je s kandidature pritegnil veliko pozornosti in kmalu dobil posnemovalce, tako da za župane različnih mest po Mehiki kandidir-

nalniškem centru v Guangzhouju. V Tianhe-2 so vgrajeni izključno Intelovi procesorji; poleg čipov Xeon pa uporablja tudi koprocesorje Xeon Phi, ki jih je Intel začel tržiti šele pred šestimi meseci.

Muc kandidira za župana

Ne, ni pravljica – prav zares je kandidatura za župana mehiškega mesta Xalapa napovedal tudi kandidat, ki obljublja, da bo večino dni le spal. »Večino dneva prespi in ne počne ničesar, kar povsem ustreza profilu politika,« je kandidatura črno-belega mačkona Morrisa komentiral njegov lastnik Sergio Chamorro in pojasnil, da je za svojega

rajo še osel Chon, kokoš Tina, pes Tintan, mačka Maya in številni drugi. Muc Morris ima številne sledilce tako na Twitterju kot na Facebooku, očitno pa je, da je bolj priljubljen kot vseh preostalih pet kandidatov. Akcijo z živalskimi kandidati so Mehičani sprožili zaradi nezaupanja v politiko in zaradi praznih obljub dosedanjih županov, tako da maček svoje privržence nagovarja, naj na volilnem lističu dopišejo Morris ali pa narišejo mačjo glavo ter tako oblastem pošljejo sporočilo, da imajo dovolj podkupovanja in praznih obljub. Takšnemu početju seveda nasprotujejo tako politiki kot organizatorji volitev.

Slike so simbolične

frkanje

levo & desno

Sosedstvo

Naš najboljši sosed bo odšel k najboljši sosedu. Mnogi pri nas dvomijo, da nam bo še ostal najboljši sosed.

V pričakovanju

Dokončanja novega poslovnostanovanjskega objekta na Gorici nestrpno ne pričakujejo le taki, ki bodo tam dobili nova stanovanja. Tudi sedanji okoliški stanovalci. Oboji bodo imeli mirnejše življenje in bolj spokojni spanec.

Davke da, urada ne

Kako dvolični smo! Davkov bi se radi znebili, davčnega urada pa ne bi radi dali.

Ne v pozabo

Zadnji čas na marsikateri prireditvi ponovno postavljajo na mize že skoraj pozabljene domače jedi. Ne le kot atrakcijo. Menda tudi kot možnost preživetja v težkih časih.

Odpri čebelnjaki

Čebelarji so tudi letos pripravili dneve odprtih vrat čebelnjakov. Če bo šlo z varstvom čebel še dolgo tako, jih bodo ponekod lahko kmalu povsem odprli; brez strahu, da bi čebele lahko koga pičile.

Dviga se

Včasih so rekli: za dobrim konjem se praši. Nekateri bi radi, da to velja tudi za ljudi. A ne vsi. Nekaterim gre prah v nos.

Združevanje

V Sloveniji smo bolj naklonjeni delitvi kot združevanju. To se kaže tudi pri sedanji nameri, da bi se odrekli nekaterim občinam.

Lažje ali ne

Morda pa ne bi bilo slabo, če bi čim prej prišlo do združevanja občin: morda bi potem lažje prišli do soglasja za traso hitre ceste ali pa ne, saj bi namesto malih dobili velike – civilne iniciative.

Čistejše kot morje

Velenjskemu jezeru mnogi, predvsem ob poletni vročini, že nekaj časa pravijo kar morje. In čeprav še čakajo »državno« potrditev, da je voda v njem primerna za kopanje, kopalci pravijo, da je čistejša kot ob naši pravi morski obali. Predvsem pa je tu zaenkrat manj zasoljeno.

20. junija 2013

naš čas

NAŠI KRAJI IN LJUDJE

13

Dogodki turističnega tedna odlično obiskani

Turistični teden še v polnem teku - Na Grilovi domačiji v treh dneh gostili vsaj 330 obiskovalcev - Sobotni sejem v centru mesta »bil je živ«, okrogla miza polemčna

Velenje, 17. junija - Prvi dogodki Turističnega tedna Velenje 2013, ki jih pripravlja velenjska Turistična zveza v sodelovanju s »svojimi« društvi in drugimi organizacijami, so presenetili z odličnim odzivom. To velja tako za dneve odprtih vrat na eko Grilovi domačiji kot za sejem, ki so ga v soboto dopoldne pripravili na Cankarjevi ulici. Predsednik zveze **Franc Špegel** je bil več kot zadovoljen: »Veseli smo, ker smo danes Velenčanom pokazali, kaj vse delamo v naših društvih,

pa tudi, kaj delajo naši kolegi po Sloveniji. Mnogi so se ustavili na stojnicah, tudi kulturni program je bil dobro sprejet. Izjemno veseli pa smo dobrega odziva obiskovalcev na prve dogodke, ki so zaznamovali vikend,« nam je povedal v ponedeljek, ko so popoldne v Vili Bianca pripravili okroglo mizo, na kateri so člani društev izrazili voljo in željo, da bi bilo njihovo delovanje še bolj tesno povezano s podjetji in organizacijami, ki se v Šaleški dolini ukvarjajo s turizmom. To jim

Vladka Jan in srednjeveška gospoda, ki bo obiskala tudi njihovo prireditvev 24. avgusta.

namreč predstavlja izziv.

Dogodki turističnega tedna se bodo vrstili tudi v teh dneh, vse do ponedeljka zvečer. Če je k odličnemu obisku na prvih pripomoglo tudi vreme, si lepega želijo tudi v društvih, ki bodo tako družinam kot posameznikom na več prireditvah polepšale naslednje dni. Predstavljamo jih tudi v prilogi Poletje v Šaleški dolini.

■ bš

REKLIS6

V soboto smo se pomešali tudi med razstavljalce na letošnjem turističnem sejmu. Na njih so društva predstavljala ne le dobrote, ampak tudi večje dogodke, ki jih pripravljajo to poletje.

Anica Drev, TD Vinska Gora, vodja tamkajšnjega mladinskega TIC-a,

ki je vodila program na Cankarjevi, nam je povedala: »Druženja turističnih zvez in društev iz vse Slovenije so vedno enkratni dogodki. Prvič zato, ker se srečamo ljudje z različnimi značajmi, pridelki in ponudbo posameznih regij. Pomembno je, da si izmenjamo izkušnje o delovanju društev in se povabimo v goste drug k drugemu. Drugič zato, ker se tako predstavimo tudi tistim, ki jih vabimo na naše prireditve. Letos smo se tukaj zbrali turistični delavci od Tolmina do Gornje Radgone. Vesela pa sem tudi, ker je naš mladinski TIC v četrtek in petek pripravil uspešen dan odprtih vrat na Grilovi domačiji. Nekaj najlepšega je, da si otroci želijo priti pogledat staro kmetijo, kjer spoznajo zelenjavo, zeliščni in sadni vrt, predvsem pa dve gospodarski

poslopji, stari okoli 200 let. Ko so iskri oči otrok opazovale, kako pripravljamo zeliščni namaz, ki smo ga namazali na domač kruh in so zraven z veseljem okušali čaj, ki smo ga pripravili iz naših zelišč, nam je srce igralo. Škrat Biser in mladi turistični vodniki so v četrtek gostili 45 otrok, v petek pa 80. Za spomin(ek) smo jim izdelali še rožico iz gline. Že jeseni jih bomo spet povabili, da skupaj z nami poberejo plodove na kmetiji.« K temu naj dodamo še to, da se je na Grilovi domačiji v nedeljo popoldne na razstavi starih slovenskih jedi zvrstilo več kot 200 obiskovalcev.

Predsednica TD Šalek **Vladka Jan** je skupaj s kolegi iz društva predstavila dve prireditvi, ki ju bodo to poletje pripravili na lepem trgu pod Šaleškim gradom. »Prva bo že to soboto popoldne, ko bodo na trgu zaplesale folklorne skupine. Ponosni smo, ker odlično sodelujemo z mladimi, sploh z osnovnošolci in učiteljicami, ki nam zelo pomagajo pri delu s podmladkom. Poleg tega predstavljamo avgustovsko prireditvev Starotrški dan. Tudi letos se bomo potrudili, da na tej tradicionalni prireditvi pokažemo kaj novega in spet presejemo. Letos se bomo vrnili v zgodovino, poleg tega pa bodo naši otroci prikazali sedanost.«

Uspela jim je odlična ježa

Ob 15-letnici delovanja člani Konjerejskega društva Šmartno ob Paki razvili prapor - Odločitev o ustanovitvi se je pokazala za pogumno - Spodbudno število mladih

Tatjana Podgoršek

Šmartno ob Paki, 15. junija - V Občini Šmartno ob Paki deluje več kot 20 društev, ki s svojo dejavnostjo skrbijo za lepši in polnejši vsakdan občanov. Mnoga med njimi so prestopila občinske meje in krepijo prepoznavnost lokalne skupnosti tudi v širšem okolju. Eno takih je tamkajšnje konjerejsko društvo, ki praznuje letos 15-letnico delovanja. Jubilej so zaznamovali minulo soboto v Martinovi vasi ob železniški postaji v Šmartnem

ob Paki, na slovesnosti pa so razvili društveni prapor. Svoje korenine je društvo pognalo kot sekcija pod okriljem šmarškega turističnega društva. Po dveh letih se je preoblikovala v društvo, ki danes šteje več kot 80 članov, med katerimi je 15 mladih, ki so porok za nadaljnje uspešno delovanje društva. Odločitev o osamosvojitvi se je pokazala za pogumno, modro in uspešno, o čemer zgovorno prča društvena kronika, v kateri je kar nekaj zavidljivih dosežkov. Skrb za ohranitev kulturnozgodovinskih vrednot

kraja, za ohranitev dediščine dokazuje predvsem z dvema tradicionalnima prireditvama: pohodom konjenice po mejah občine ob občinskem prazniku ter z blagoslovom konj na štefanovo. Z omenjenima prireditvama, furmanskim praznikom in sejmom vselej pritegnejo pozornost občanov iz ozije ter širše okolice. Po mnenju šmarškega župana **Janka Kopusarja** je članom društva v 15 letih delovanja uspela odlična ježa. Občani cenijo njihovo skrb za plemenite živali, še posebej pa odnos članov do dediščine. Podmladek, za katerega skrbijo, kaže, da vedo, kaj delajo in želijo. »To je obet lokalni skupnosti, da od enega od stebrov razvejane društvene dejavnosti lahko še veliko pričakuje,« je menil Kopusar. Prireditvi so dodali kulturno noto člani Pihalnega orkestra Zarja Šoštanj in kvintet Lastovka. ■

Ob praznovanju jubileja so razvili tudi društveni prapor, na katerega so »zabili« 76 željčikov.

Pripravili so tudi slavnostno povorko.

Holadrija, holadrom, holadri, holadrom ...

Škale - Mariske še vedno obujajo košnjo na star način. Zbere se skupina koscev, pač tistih, ki so večji 'mahati' s tem kmečkim orodjem po travi. Povsod pa se staro še ni umaknilo novemu. Še vedno so kose nepogrešljivo kmečko orodje. Pred dnevi se je na hribu nasproti Odraža v Škalah zbrala skupina mož, ki pa ni obujala tega običaja, ampak je pomagala kolegu pokositi travo, saj je hrib prestrem za kakšno kosilnico.

Preden so se lotili (nekateri spet po dolgem času) tega opravila, so se seveda okrepčali s pijačo, ki požene kri po žilah, in si morda v mislih zapeli slovensko narodno Moja Kosa je križavna ... Dobre kose, mrzle rose, rada

trav'ca se kosi.

Najprej so sedli na klep ali klepalnik (stolček in babica), sklepalni kose, da so bile menda ostre kot britev. Za pas so si pripeli čepu(r)n (ki je iz rogov govedu, lesen ali celo pločevinast kot na tem koncu Šaleške doline pravijo temu orodju), ga napolnili z vodo, nato vanj vtaknili ostrivnik osla(brus)kamen, s katerim so nato brusili koso, ko se je nekoliko skrhalo (... Dobre kose, mrzle rose, rada trav'ca se kosi ...). Nato pa so se zapodili v strmino in s skupnimi močmi je bil hrib kmalu gol. Plačilo? Prijetno in koristno druženje ter odlični golaž.

Staro kmečko večino še dobro opravljajo

■ S. Vovk

Taborniški mnogoboj odlično uspel

V Pesju je v soboto, 1. junija, potekal območni taborniški mnogoboj koroškega in šaleško-savinjskega območja. Mnogoboj je tekmovanje v taborniških disciplinah in eden od vrhuncev vsakega taborniškega leta, saj na njem tekmovalci prikazujejo vse čez leto težko pridobljeno znanje. Odličnega razpoloženja tekmovalcev in spremljevalcev ni zmotilo niti muhasto vreme, ki nam je ukradlo petkov popoldan in tradicionalni večerni program z družanjem ob ognju. A v zameno smo dobili – po dolgem času – izjemno lepo sončno soboto in tekmovanje, ki je potekalo po celotnem Pesju, je tako napolnilo kraj z otroškimi smehom, energijo in zadovoljnimi nasmehi.

Tekmovanja se je udeležilo skoraj 300 tabornikov. Udeležba bi lahko bila še večja, a so se nekateri ustrašili muhastega vremena. Kljub temu

je bilo na Lilijskem griču, kjer je bilo srce dogajanja, izjemno živahno in zanimivo. Taborniške discipline so zelo raznovrstne (postavljanje ognjev, postavljanje šotora iz šotorskih kril, signalizacija, lokostrelstvo,

postavljanje signalnega stolpa, orientacija, šaljivo tekmovanje, boj med dvema ognjema in še kopica drugih). Takšno tekmovanje je lepa

Mnogoboja se je udeležilo več kot 300 tabornikov

priložnost, da taborniki ovrednotijo svoje delo in se dokažejo pred sovrstniki.

Območni mnogoboj je tako odlično uspel. Zahvaliti pa se moramo predvsem organizatorju rodu Lilijski grič Pesje in seveda vsem

rodovom našega območja ter vsem prostovoljcem, ki so nesebično priskočili na pomoč in pomagali pri izvedbi še enega res odličnega taborniškega tekmovanja.

■ SiNi

»Best« na Cipru

Pred kratkim smo se dijaki gimnazije vrnili z enotedenskega obiska na Cipru. Sodelovali smo na mednarodnem projektu BEST, v katerem sodeluje pet držav: Slovenija, Ciper, Turčija, Poljska in Portugalska.

Ves teden smo preživeli v obmorskem kraju Limassol na jugu Cipra. Ciprčani so pripravili program, v katerem so njihovi učenci prikazali tradicionalne obrti, ples in šege. Sodelovali smo na različnih delavnicah in se naučili plesati sirtaki in peti grške pesmi. Tema projekta je namreč etimologija imen, primerjava oz. oblike, ki se pojavljajo v različnih jezikih, ter lokalne tradicije. Imeli smo priložnost okušati tradicionalno ciprsko hrano (npr. souvlaki, tzatziki, lokrum...). Šola, ki smo jo obiskali, je namreč begunska šola, obiskujejo jo otroci, katerih družine so leta 1974 pribežale s severnega dela otoka. Na različnih ekskurzijah smo si

ogledali glavno mesto Nikozijo, ki je edino razdeljeno mesto na svetu. Z vizo smo lahko vstopili v turški del, kjer smo si ogledali mošejo in han (gostišče za trgovce in popotnike). Peljali pa so nas tudi na ogled zapora, kjer so Angleži v petdesetih letih zapirali in mučili domoljube. Poleg glavnega mesta smo si ogledali tudi hribovsko vas, kjer še vedno gojijo tradicionalne obrti, kot je vezenje, pletenje košar, pridelava oljk in vina.

Na vzhodnem delu otoka so najlepše peščene plaže in stare ribiške vasi. V mestu Aga Napa smo videli staro bizantinsko baziliko z značilnimi ikonostasi. Seveda smo se lahko tudi kopali, saj je bilo izjemno vroče in peščene plaže so bile vabeče.

Zadnji večer obiska smo sodelujoči predstavili svoje dežele. Lepote Slovenije smo prikazali s kratkim filmom, zaplesali smo polko (na ples smo povabili gledalce), zapeli pesmi in goste pogostili s potico, savinjskim želodcem in klobaso. V tem kratkem času smo spoznali veliko prijateljev iz različnih držav, primerjali smo lahko podobnosti in razlike med kulturami, ugotovili pa smo tudi, da znamo v primerjavi z drugimi vrstniki zelo dobro angleško; angleščina je bila namreč jezik sporazumevanja. Hkrati pa smo se naučili tudi nekaj kratkih besed in stavkov v grščini, portugalščini in poljščini. Februarja smo gostitelji mi, gostom pa želimo pripraviti bogat program z delavnicami in ogledi najboljših delov Slovenije.

■ Lev K. Avberšek, 1. b, Gimnazija Velenje

Koledin april, maj in junij

Preden se začnejo poletne počitnice, smo člani Šaleškega folklornega društva Koleda naredili črto pod zadnje tri mesece našega delovanja. 5. aprila je naša članica Katja Rizmal postala najprostovoljka MO Velenje v kategoriji do 30 let. Istega

imeli v maju nastop ob prazniku KS Stara vas, nastop na praznovanju 80-letnice in nastop ob dnevu prostovoljstva v Velenju. Še posebej pa smo se veselili nastopa v Tolminu, kamor smo se odpravili 18. maja. Po prihodu na cilj smo spoznali čla-

rudarjev.

Potem pa do konca avgusta odidem na počitnice, konec avgusta pa se bo znova začelo. S hitrim tempom, kajti 23. novembra pripravljamo celovečerni nastop, imenovan »Po poteh Šaleškega godca«

dne smo imeli v Gornjem Gradu območno revijo folklornih skupin, s katere smo se uvrstili naprej na medobmočno srečanje, ki smo ga imeli v mesecu maju v Mežici.

Konec aprila smo imeli po nekaj letih intenzivne priprave na Kopah. 28. aprila se je 34 članov ŠFD Koleda odpravilo na tridnevne intenzivne vaje. Naučili smo se veliko novega. Na Kopah smo veliko vadili za prihajajoče nastope. Tako smo

ne tamkajšnje folklorne skupine, s katerimi smo preživeli ves dan. Zvečer je sledil nastop in po nastopu zabava do zgodnjih jutranjih ur.

In že smo v juniju, ko se sezona počasi končuje. Sodelovali smo na zaključku literarnega natečaja Moja rodna domovina na OŠ Šalek. V soboto, 22. junija, nastopamo na Kresnem večeru v Šaleku, v soboto, 29. junija, pa bomo kot vsako leto pripenjali nageljčke na dnevu

(nastop bo posvečen spominu na našega Mileta).

Septembra ste vabljeni v naše vrste, kajti znova bo vpis novih članov. Poleg spoznavanja plesov, kakršne so plesali nekoč, in ljudskih pesmi boste spoznali nove prijatelje, nastopili na velikih odrih v Sloveniji in preprosto uživali v glasbi in dobri družbi.

■ Koledniki

DBSS

Koroška cesta 54
3320 Velenje
Tel.: 05908 76 20
E-pošta: info@dbss.si
www.dbss.si

KOVINARSTVO sovič KSS

Beno Sovič s.p.
Ravne 4, 3325 Šoštanj
Tel.: 03897 06 60
E-pošta: info@kovinarstvo-sovic.si
www.kovinarstvo-sovic.si

Iskrene čestitke
za dan državnosti!

PREDVPIS na Ljudski univerzi Velenje

Titov trg 2, Velenje ☎ 03 898 54 50 ✉ info@lu-velenje.si

17. junij - 19. julij 2013

Izobražujemo za poklice:

PRODAJALEC

ADMINISTRATOR

GASTRONOM HOTELIR

EKONOMSKI TEHNIK

GASTRONOMSKI TEHNIK

LOGISTIČNI TEHNIK

VZGOJITELJ PREDŠOLSkih OTROK

V času predvpiša ugodni plačilni pogoji - šolnina do 22 obrokov in 100 € popust!

Vinska Gora, 8. junija - Prejšnjo soboto so se zopet srečali sosedje, vaščani in nekdanji vaščani Prelske iz Vinske Gore. Tudi tokrat so imeli srečanje na domačiji pri Lamprčku, ki je znana po jelenih. Več kot 130 odraslih in preko 40 otrok si je letos zaželelo sobotno popoldne preživiti skupaj ob zabavi, glasbi in številnih igrah, v katerih so preizkušali svoje spretnosti in sposobnosti. Največ smeha je požela vleka vrvi, zabijanje žebeljev pa je tako kmečka spretnost, ki jo velja 'piliti' vsak dan. Obiskal jih je tudi župan MO Velenje **Bojan Kantič**. S predsednikom KS Vinska Gora **Jožetom Ograjenskom** sta s krajanji izmenjala obilo sproščenih besed in obljubila, da bo razvoj podeželja še naprej potekal tako uspešno kot doslej.

Na tokratnem tradicionalnem srečanju so razvili tudi prejško zastavo, ki je sama po sebi dovolj zgovorna, predvsem pa zgodovinska. Pove, da je potrebno v življenju veliko iznajdljivosti in korajžje.

■ d.ko.

Sproščeno in zabavno

Krajanji Prelske so se zbrali na tradicionalnem srečanju, tokrat na kmetiji, znani po jelenih.

Srečanje starovaških domorodcev

Velenje, 12. junija - Sredi prejšnjega tedna so se v gostišču pri Kovaču v Stari vasi zbrali krajanji Stare vasi, ki jih je organizator srečanja Ivan Koren poimenoval »starovaški domorodci«. V enem najstarejših zaselkov v Šaleški dolini je tistih pravih domorodcev sicer le nekaj, a na srečanje so povabili vse, ki so si pred desetletji svoj dom ustvarili od prehoda čez železnico pri Kolodvorski pa ob Koroški cesti vse do nekdanjega

Rudarskega doma. Vabilu se je odzvalo 40 domačinov, starejših od 60 let, ki so si imeli kaj povedati, zaigrali pa so jim tudi Starovaški veseljaki. Za spomin so se fotografirali pri »Šalovenovem« kozolcu, enem najstarejših v zaselku. Obljubili so si, da se prihodnje leto spet dobijo, takrat nekje, kjer se jim bodo lahko pridružili tudi družinski člani.

■ bš

Čeprav so sosedji, se ne družijo več toliko, kot bi želeli. Zato je bilo srečanje starovaških staroselcev toliko bolj prijetno.

Primož Pesjak mladinski svetovni prvak

V avstrijskem idiličnem kraju Mayrhofen na Tirolskem je od 31. maja do 1. junija potekalo svetovno prvenstvo v diatonični harmoniki, na katerem je Primož Pesjak, varovanec Glasbene šole Goter, postal mladinski svetovni podprvak.

V starostni skupini JUNIOR (od 15 do 21 let) je v hudi konkurenci 26 harmonikarjev iz več držav dosegel odlično drugo mesto.

Primož Pesjak prihaja z Dobrne in obiskuje srednjo računalniško šolo v Velenju. Po številnih uspehih v lanskem letu, med drugim je osvojil tudi 1. mesto v svoji kategoriji na tekmovanju Zlata Heligonka na Slovaškem, je sedaj z drugim mestom na svetovnem prvenstvu

Primož z učiteljem Robertom Goterjem

dokazal, da je odličen harmonikar.

Primož Pesjak je tudi član orkestra Goter, s katerim veliko nastopa po celi Sloveniji.

"Hvala mojim staršem, ki me podpirajo na moji glasbeni poti, in

hvala tudi mojemu učitelju Robertu Goterju, ki je najboljši učitelj na svetu," je dejal Primož Pesjak ob osvojitvi priznanja.

Na zdravje!

Mlekarna Celejia, d.o.o., Arja vas 92, 3301 Petrovče

Skupaj pišemo zgodovino

Z več kot **1.220 proizvajalci** nam je uspelo zagotoviti sledljivost krmil. Zagotavljamo, da živali za oddajo mleka niso bile krmljene z rastlinami in krmnimi mešanici, ki bi bile proizvedene iz gensko spremenjenih rastlin. Prav tako so dodatki v proizvodnji živil brez gensko spremenjenih organizmov. **Smo prvi slovenski proizvajalec s certifikatom »Brez GŠO«.**

ZELENE DOLINE

Iskreno čestitamo za Dan državnosti!

Ob jubileju tudi solze

Letošnje leto je bilo za Ženski nogometni klub Rudar Škale jubilejno, saj mineva 30 let, odkar so dekleta začela potrjevati, da tudi v Velenju nogomet ni več samo igra moških

Lep jubilej so proslavili v soboto v Škalah z otvoritvijo travnatega igrišča za mali nogomet in druženjem sedanjih in nekdanjih igralok. Za jubilej jim je čestital tudi velenjski župan **Bojan Kontič**. Pobudnik ustanovitve kluba Rudar Škale, Škalčan **Herman Arlič**, tudi dolgoletni predsednik, se je zahvalil vsem, ki so doslej pomagali pri razvoju nogometu v dolini, posebej pa direktor

poklicno v Avstriji, mu je bila veselozi zvesta. V klubu so prepričani, da jim bo svojimi izkušnjami pomagala tudi v prihodnje.

Jubilantke so bile seveda zelo vesele, da je bila ekipa poslancev, podobno kot ob 20-letnici, spet med njimi. Ob jubileju je predsednik Herman Arlič iskreno povedal: »Upali smo, da bo letošnje praznovanje še nekoliko lepše.

želeli. Pričakovali smo, da bo vsaj en naslov naš. Tako bi bilo naše praznovanje še lepše.« Vse te naslove so pobrale nogometiške Pomurje iz Beltincev. Herman Arlič to pojasnjuje: »Mi delamo načrtno šele tri leta, Pomurke deset, in to se jim sedaj obrestuje. Poleg tega pa tudi kar uspešno pobirajo nekatere najboljše igralke v slovenskem prostoru in poleg.«

Druženje s poslanci (najmanj 3-kolone)

ju velenjskega premogovnika **dr. Milanu Medvedu** ter predsedniku Rudarja **Dejanu Radovanoviču**, saj so nogometiške pred dobrimi tremi leti postale sekcija Rudarja in tam dobile tudi svoj dom.

Za uvod v praznovanje so domači veterani odigrali tekmo z ekipo prijateljev iz Rogoševcev. Gostje so bili boljši po izvajanju prostih strel. V klubu so bili zelo veseli, ker je njihov jubilej zaznamovala tudi ekipa poslancev z gospodarskim ministrom **Stankom Stepišnikom** na čelu. Nogometiške so političkom 'dale lekcijo', saj so zmagale s 4 : 1. Med tekmo s poslanci pa je bilo potočenih tudi nekaj solz, saj so se s spominskim darilom (žoga in album slik s podpisi) poslovili od **Irene Založnik** (1975) in nekaj mesecev starejše vratarke **Sonje Strassing** z avstrijske Koroške, ki je bila v njihovih vratih zadnja štiri leta. Obe sta na tej tekmi zadnjič obuli kopačke.

Irena je prišla v klub s štirinajstimi leti. Razen kratek čas, ko je igrala

Poslovili sta se s težkim srcem.

Želeli smo si, da bi osvojili vsaj eno lovoriko. Razen mladinke U 17, ki so bile prvakinje zimske lige, smo bili drugje podprvaki. Kar štirikrat. Članice in mladinke tako na prvenstvu in pokalu. To se sicer lepo sliši, a zadovoljstvo ni takšno, ko smo

A jih optimizem ni zapustil: »V naslednji sezoni bomo znova startali na naslov, čeprav vemo, da bo zelo težko. Toda poskušali bomo,« je poudaril predsednik.

■ **S. Vovk**

28. Rally Velenje slab za Grudnika

Velenje - 7. in 8. junija je v Velenju z okolico potekal že 28. AMTK Rally Velenje. Tekma je sklenila prvo polovico letošnjega odprtega državnega prvenstva Slovenije v reliju. 28. rally AMTK Velenje se je zaključil z razburljivim finalnim delom, ko je o zmagi odločala prav zadnja hitrostna preizkušnja. Na Superspecialu jezero so se zanjo udarili trije odlični vozniki, ki so jih pred tem ločile le dobre tri sekunde. Na koncu je drugič letos slavil **Aleks Humar** v Renaultu Cliu R3. V vodstvu skupne uvrstitve je ostal **Jani Trček**. Domačina **Mateja Grudnika**, ki je bil na domačih hitrostnih preizkušnjah do okvare polosi na Renaultu Twingu R23 na tretjem mestu, še naprej preganja smola in je praktično že izločen iz boja za vrh.

Puščice so zadevale

V Matkovem Kotu se je konec tedna zbrala domala vsa evropska lokostrelska elita na Karavanski prijateljski pokal v streljanju s tradicionalnim (lesenim) lokom, compound (sestavljanim) lokom in samostrelom. Mednarodno tekmovanje v streljanju s puščicami na 3D tarče (modeli divjih živali v naravni velikosti) v naravnem okolju gozda in pašnikov je potekalo na zemljiščih znanega citrarja Karlija Gradišnika, ki je leta 1999 postal tudi evropski prvak v 3D. Tokratnega pokal-

nega tekmovanja, ki je potekalo najprej v Avstriji, zatem pa še pri nas, se je udeležilo preko 50 tekmovalk in tekmovalcev, med njimi tudi Velenjčan Mitja Salober. Od domačih tekmovalcev se je najbolje odrezal večkratni evropski prvak v kategoriji com-

paund **Jože Ravnjak** z Raven na Koroškem. Z odlično organizacijo tekmovanja so bili zadovoljni tekmovalci iz Trsta, Železne Kaple, Vrbskega jezera ter iz različnih krajev Slovenije.

■ **Jože Miklavc**

'Rudarji' se že potijo

Prvoligaška moštva se že nekaj dni nadvse zagnano pripravljajo na novo tekmovalno sezono. Na prvem treningu so se zbrali v petek. Vse priprave bodo v glavnem opravili doma, le za nekaj dni bodo odšli na višinski trening na Golte. Nov obraza je le eden. Iz Maribor je prišel 23-letni vratar **Matej Radan**, ki je podpisal 2-letno pogodbo. Od prej-

šnje zasedbe manjkajo le **Alen Pašagić**, **Sebastjan Berko**, **Saša Bakarić** ter **Dragoslav Stakić**, s katerimi se vodstvo kluba ni dogovorilo za nadaljnje sodelovanje. Skupaj

drugim preverjali še proti Hajduku in ukrajinskima moštvo Zorya ter Volyn Lutsk.

S sedmim mestom na prejšnjem prvenstvu v Rudarju niso bili pov-

Verjamejo, da bodo pred začetkom pravi.

s člani vadi tudi nekaj mladincev s člani vadi tudi nekaj mladincev - **Aldin Omerović**, **Osman Sinanović**, **Nenad Rogić** in **Alen Bukšek**. Odigrali bodo tudi več prijateljskih tekem, vse zunaj Velenja, ker je njihovo igrišče v tem času zasedeno (atletski miting, rudarsko praznovanje ...). Prvo so že v torek v Slovenj Gradcu z novim članom hrvaške prve lige Dragovoljcem (0 : 0). Svojo pripravljenost pa bodo med

sem zadovoljni. Zato trener **Jernej Javornik** pravi: »Po prihodu v Rudar pred začetkom pomladanskega dela prejšnje sezone je bil poglaviti cilj, da obstanemo v ligi. V novi želimo veliko več. Pripravljamo se, da bomo na koncu čim višje, vsekakor v prvi polovici lestvice.«

■ **VOS**

Novi vratar Matej Radan

Bodo uspeli v kvalifikacijah?

Nogometiši Šoštanjca so v sobotnem zadnjem krogu štajerske lige sklonjenih glav odhajali z igrišča v Šentjurju, saj so jih domači premagali z 2 : 0 in se tako kot zmagovalci neposredno uvrstili v 3. ligo - vzhod. Pred zadnjo tekmo sta moštvi imeli enako število točk, vendar gostom tudi morebiten neodločen izid ne bi prinesel uvrstitve v 3. ligo - vzhod. Ob enakem številu točk bi namreč odločala medsebojna razlika v golih, ta pa je bila na strani domačih, ki so iz Šoštanjca odnesli vse tri točke. Zato je moštvo

Žal jim bo ostal pokal v spominu le na sliki.

Josipa Vugrinca za napredovanje moralo zmagati, da bi se namesto gostiteljev na koncu veselilo velikega pokala MNZ Celje, ki so ga domači prejeli iz rok delegata tekme. Toda očitno so v veliki želji pregoreli, saj njihova igra ni bila na ravni moštva, ki je bilo še pred tem krogom v vodstvu, pa čeprav samo zaradi boljše razlike v golih.

To je športno priznal tudi trener **Vugrinec**: »Nismo bili pravi. Ob naslov smo bili, ker smo že prej izgubili nekaj tekem, ki jih ne bi smeli. Resda na zadnji nismo nastopili v popolni postavi (kartonje ...), vendar se na to ne smemo zgovarjati, ker imamo zelo širok izbor igralcev.«

Kljub vsemu imajo Šoštanjčani še vedno možnosti, da uresničijo dolgoletno željo ter v novi sezoni

zaigrajo v 3. ligo. Zagotovijo si ga lahko prek kvalifikacij. Te so se začele že včeraj, njihov nasprotnik je bilo Turnišče kot gotitelj (povratna tekma bo v soboto, 22. junija, v Šoštanju), ki je osvojilo drugo mesto v pomurski ligi. Prvo so si priigrali nogometiši Nafte. Če bodo Šoštanjčani boljši, bodo v drugem krogu kvalifikacij igrali z Dravo, prvakom tako imenovane super lige na območju medobčinske nogometne zveze Ptuj.

»Če bomo pravi, se nam lahko posreči, če ne, bomo najmanj še eno sezono čakali na napredovanje,« je povedal po sobotnem porazu njihov trener. Prvo kvalifikacijsko tekmo so igrali že včeraj.

Drugi krog kvalifikacij bo na sporedu v torek, 25. junija, ter soboto, 29. junija.

■ **S. Vovk**

Šentjur - Šoštanj 2:0 (1:0)

Strelca: **Jevšenak (39 - 11 m)**, **Belak (54)**.

Šoštanj: Šlutej, Šmon (od 81. Skornšek), Koca, Podlesnik, Grušovnik (od 80. Mahmutović), Rednak, Šabanović (od 56. Bulajić), Verhovnik (od 85. Verhovnik), Ilič (od 46. Meh), Celcer, Barukčić. Trener: Josip Vugrinec.

(Vrstni red (zadnji) 22. krog: 1. Šentjur 45 (39:20), 2. Šoštanj 42 (54:24), 3. Tehnotim Pesnica (-6) 41 (41:18), 4. Zalec 40 (45:35), 5. Marles hiše 37 (39:36), 6. Radlje 34 (35:32), 7. Pohorje 32 (54:46), 8. Peca 29 (35:39), 9. Slovenj Gradec 20 (30:53), 10. Lenart 19 (30:42), 11. Paloma 18 (23:44), 12. Kovinar Tezno 14 (26:62)

20. junija 2013

naš čas

ŠPORT IN REKREACIJA

17

Tudi velenjski atleti blesteli

Peter Hribaršek: »To je moj največji uspeh doslej!«

Na tekmovalstvu za atletski pokal Slovenije konec tedna v Novi Gorici so se z zelo dobrimi nastopi izkazali tudi velenjski atleti. Najbolj zadovoljen pa je gotovo 21-letni Peter Hribaršek. V teku na 400 m z ovirami je s časom 52,33 osvojil drugo mesto za Mitjem Lindičem iz ljubljanskega Kronosa. Tekel je osebni rekord in z njim izpolnil normo za nastop na evropskem prvenstvu za mlajše člane (do 23 let). To bo od 11. do 14. prihodnji mesec v metu Tempere na Finskem. Zelo dobro je tekel tudi na 110 m z ovirami, saj je bil tretji. Na oder za zmagovalce so se uvrstili tudi: moški: 110 m ovire: 3. Peter Hribaršek 14,97; 400 m ovire: 1. Mitja Lindič (Kronos) 51,46, 2. Peter Hribaršek 52,33; 5000 m: 3. Jan Breznik 15:39,26; 3000 m: 3. Jan Breznik

8:57,44; ženske: 800 m: 1. Jerneja Smonkar 2:14,00; 100 m: 3. Maja Mihalič 12,25; 5000 m ženske: 3. Mateja Mlinar 9:32,47; kopje: 1. Martina Ratej (Kladivar) 61,86, 2. Bernarda Letnar (Vel) 48,27.

Peter Hribaršek ima norma za evropsko prvenstvo

Peter Hribaršek je bil, razumljivo, skupaj s svojim trenerjem Sergejem Šalamonom po nastopu zelo zelo vesel: »Odličan tek je bil. Zelo sem vesel, ker sem izpolnil normo za evropsko prvenstvo. Tekel sem osebni rekord, vendar sem prepričan, da bom letos tekel še hitreje in na Finskem si obetam nov dosežek.«

Z atletiko se je začel ukvarjati - kot je povedal - v petem, šestem razredu. »Malo bolj resno pa sem začel v devetem razredu osnovne šole na Gorici. Sedaj obiskujem Fakulteto za menedžment Univerze na Primorskem sedežem v Celju. Treniram vsak dan, v pripravljalnem obdobju pa tudi po dvakrat na dan.« Resda imam zelo malo prostega časa, toda trenutno mi uspeva, pravi. Čeprav je še do evropskega prvenstva razmeroma daleč ali tudi ne, po imenitnem nastopu v Novi Gorici ni počitka. Že v ponedeljek je imel nov trening in tako bo gotovo vse do odhoda na Finsko, kjer bodo tukajšnji ljubitelji atletike seveda stiskali pesti, da bi tekel, kot je dejal, nov osebni rekord.

■ S. Vovk

Na kratko

Lemež in Mohorič državna prvaka

V Kopru je bilo 5. junija v okviru prireditve 4. festivala športa za mlade šolsko državno prvenstvo v judu. Pravico do nastopa so imeli zadnji trije letniki osnovne šole.

Na tekmovalstvu se je zbralo preko 150 judoistov, ki so tokrat zastopali svoje osnovne šole.

Tekmovalstvo je po konkurenci težje kot prvenstvo U16 za mlajše kadete.

Največ se je pričakovalo od letošnjih državnih prvakov pri U16 mlajših kadetih Veronike Mohorič in Nika Lemeža. Oba sta upravičila pričakovanja ter zmagala v svojih kategorijah ter postala šolska državna prvaka. Zanimivo, da sta oba učenca osnovne šole Gorica, oba doma iz Vinske Gore.

S petimi mesti in posameznimi zmagami sta se še izkazala Tilen Vodeb iz OŠ Gustava Šiliha in Miha Slatnar iz OŠ KDK Šoštanj.

Pretekli vikend pa je ekipa mladih judoistov iz Judo kluba Velenje na 4. mednarodnem tekmovalstvu Beltinci 2013 v konkurenci tekmovalcev iz Hrvaške, Avstrije, Madžarske in Slovenije osvojila ekipni pokal za skupno četrto mesto na turnirju.

„Velenjski tekači“ marljivo vadijo

Velenjski rekreativni tekači se poleti radi družijo, prizadevno trenirajo in sodelujejo na množičnih tekaških prireditvah po Sloveniji in drugje. Tako so

letos že skupno premagali maraton treh src v Radencih, DM tek v Ljubljani in še katerega od tekov, ki jih je v Sloveniji vedno več.

Posamezniki dosegajo na cestnih tekih lepe uspehe, uspešni so tudi na gorskih tekih, tekmovalnih trekkingih, pustolovskih tekmah in orientacijskih tekmovanjih. Marsikdo med njimi je letos že izboljšal svoj rekord, č čemur so pripomogli tudi skupni treningi na lepih progah ob velenjskih jezerih.

Treninge imajo dvakrat tedensko, vsak torek in četrtek ob 18.30. Zberejo se ob kampu pri Velenjskem jezeru. Vadba ni profesionalna, udeležba na treningih pa seveda brezplačna.

■ Hinko Jerčič

Z Mozirske koč na Smrekovec

Planinski »čarobni trikotnik«

Minulo soboto smo šli s planinci na izlet na Smrekovec. Na pot smo se podali pri Mozirski koči na Golteh. Hodili smo po strmih in ravnih gozdnih ter travniških površinah. Vmes smo se ustavili in slikali na lepi razgledni točki. Videl se je Smrekovec, ki je bil včasih vulkan.

Kar dolgo smo hodili do koč na Smrekovec, kjer je bil počitek. V koči je dinosavrovo jajce, ki je v resnici kamen, v okolici koč pa so leseni kipi živali. Tam je tudi mali vodni park. Voda ni tekla v vseh tunelčkih, zato smo jih nekateri otroci popravljali.

Čeprav je začelo grmeti, na srečo ni deževalo. Ko smo se vračali, smo si otroci naredili klobuke iz lapuhovih listov.

Na Smrekovcu je bilo lepo in se bomo kmalu vrnili, ko bodo zrele borovnice.

Ida Preložnik, 1. a, OŠ Gorica

Golte-Smrekovec

Planinski pohod za učence, njihove starše in učitelje »Čarobni trikotnik« OŠ Gorica Velenje smo začeli z vožnjo avtobusa do našega pohodniškega izhodišča na Golteh.

Jutro je bilo čudovito, sončno. Po rahlem vzponu skozi gozd smo pri-

speli na prvo jaso, kjer smo se malo odpočili. Ko smo prispeli na prvi prelaz, se je pred nami odprl pogled na naš cilj - Smrekovec. Pot do koč pod Smrekovcem je bila razgibana, zanimiva ter je zahtevala kar nekaj kondicije pri vzpenjanju in sestopanju. Pri koči smo si odpočili ter si privoščili malico, ki smo si jo prinesli s seboj. Ogledal sem si tudi kamnine in minerale, ki jih imajo v Geoparku pod kočo. Ker se je pripravljala nevihta, smo morali pohiteti. Sledil je rahel spust do Belih Vod, kjer nas je »pri Luku« čakal avtobus.

Kljub prijetni utrujenosti je bil izlet zanimiv, poučen in predvsem prijeten. Se že veselimo naslednjega izleta.

■ Ervin Mustafić, 4. b

Rusalke izpolnile sanje

Plavalke kluba sinhronnega plavanja Rusalka so se udeležile odprtega državnega prvenstva Hrvaške za kadetinje na Reki. Teden pred odhodom na Reko pa so se predstavile doma.

Za svoje čarobne nastope so izbrale bazen Term Topolšica in pod strokovnim vodstvom svoje trenerke Ane Matjaž prikazale program, ki so ga vadile in izpopolnjevale vse leto.

Od najmlajših, starih 7 let, pa vse do srednješolk so predstavile devet plesov v vodi in z njimi očarale starše in ostale obiskovalce. Prestavile so se tako posamezno, v parih ali v večjih formacijah in ob dobri glasbi nizale plesno-plavalne zgodbe.

V preteklem letu so veliko truda vlo-

žile v promocijo sinhronnega plavanja po Sloveniji. Še posebej velik projekt je bil (v marcu) sodelovanje celotnega kluba na srečanju sinhronih plavalcev v Ljubljani. Na bazenu Fakultete za šport so se plavalke predstavile skupaj s članicami Sinhro kluba Krško in Skupine skladnostnega plavanja Plavalne zveze Slovenije.

Plavalke velenjskega kluba sinhronnega plavanja Rusalka so postale prve predstavnice Slovenije, ki so našo državo kadarkoli predstavljale v tej panogi v tujini. Samo sinhrono ali skladnostno plavanje je olimpijski šport od leta 1984, pri nas pa se uveljavlja šele zadnja leta. Sestavljeno je iz elementov plavanja, plesa in akrobatike. V Slove-

niji ga lahko dekleta od 7. leta dalje trenirajo v Ljubljani, Krškem in Velenju. Velenjski klub Rusalka deluje že četrto sezono in število plavalcev iz leta v leto narašča.

Ob podpori staršev ter odločnem in pozitivno naravnanim treniranju njihove trenerke Ane Matjaž so se dekleta odpravila na prvo mednarodno tekmovalstvo. Odprtega državnega prvenstva Hrvaške so se poleg Velenjčank udeležila še dekleta enajstih drugih klubov iz Rusije, Madžarske in seveda Hrvaške. Tekmovalce so v kategorijah obveznih figur ter kategoriji tim in na koncu zasedle odlično šesto mesto. Tako dekleta kot njihova trenerka so z rezultati zadovoljne, predvsem pa šteje nova izkušnja. Rusalka obljublja, da bodo vse naučeno ponovno pokazale doma.

■ V. Blagus, foto A. Matjaž

Velenjske Rusalke po nastopu na Reki

Plezalci spet po kolajne

Ta konec tedna je bil za velenjske plezalce zopet plezalno obarvan, in sicer v zlate in bronaste barve.

V Smartnem pri Litiji je v soboto, 15. 06. namreč potekala 1. tekma za državno prvenstvo v kategoriji starejših dečkov in deklic ter kadetinj, v nedeljo, 16. 06. pa še 2. tekma za državno prvenstvo v kategoriji cicibanov, cicibank in mlajših dečkov ter deklic.

Plezalci ŠAO Velenje so tudi tokrat uspešno opravili s konkurenco, saj so skupno osvojili dve zlati in eno bronasto kolajno. Janja Gambret, v kategoriji starejših deklic ter Killian Čop, v kategoriji mlajših dečkov sta si pripeljala 1. mesto, Sara Lukić, v kategoriji starejših deklic pa 3. mesto. V isti kategoriji sta plezali še Tjaša Slemenšek, ki je pripeljala do 7. mesta ter Nika Štefanić, ki je osvojila 22. mesto. Nejc Dvoršek si je v kategoriji starejših dečkov pripeljal 6. mesto,

prav tako pa je 6. mesto tokrat pripadalo še Tjaši Dvoršek (kategorija cicibank) in kadetnji Klari Jovan. V kategoriji cicibanov pa je Žiga Slemenšek pripeljal do 12. mesta, Neli Poličnik (kategorija cicibank) pa do 25. mesta.

■ R.S.

Alpinisti v drugih prostorih

Rečica ob Savinji - Na nedavni seji sveta so svetniki Občine Rečica ob Savinji odločili, da bodo Zgornjesavinjskemu alpinističnemu klubu Rinka oddala v najem prostor v bivši zadružni stavbi, ki je sedaj v občinski lasti. V njej želi lokalna skupnost urediti prostore za medgeneracijsko središče in za namen pridobiti tudi evropska sredstva. Klub ima sicer sedež v Lučah, združuje pa člane iz cele Zgornje Savinjske doline. Prostore bo vzel v najem za pet let.

■ tp

Praznično v Kamniški Bistrici

Včasih pa se le zgodi srečno naključje, da si podata roki praznovanje in poletno toplo, sončno vreme. To srečje je imelo praznovanje 120-letnice Slovenskega planinskega društva oz. Planinske zveze Slovenije ter enako visokih jubilejev Planinskih društev Kamnik in Ljubljana Matica.

Iz vseh krajev Slovenije smo se zgrinjali planinci s skupnim ciljem - srečati se pred planinskim domom v Kamniški Bistrici, ki je bilo na sončno junjsko soboto prizorišče planinskih dogajanj, okronanih s slavnostno prireditvijo. V uvodu je potekal zbor praporščakov, ki mu je sledil prikaz gorskega reševanja, po slavnostni prireditvi pa je sledilo družabno srečanje. Ves dan je potekal na različnih lokacijah planinski program za planince, turne kolesarje ter mlade in najmlajše.

Sama sem se kot sovodnica pridru-

žila slednjim. Zbrali smo se na parkirišču pri vzpenjači za Veliko planino, od koder smo, razdeljeni v skupine, skupno krenili v smeri Belske Kope. K srečju smo ves čas hodili v zavetju gozda, ki nas je kljub vročini in višini prijetno hladil. Glede na starostno strukturo mladih tja do zaključka devetletke je bil vzpon kar zahteven, a so ga vsi večje premagovali. Zelo se pozna, da so to otroci, ki so vključeni v planinske krožke in imajo starše, ki se zavedajo, kako je pomembno otroke usmerjati v naravo! Za »piko na i« pa sta poskrbela dva policista, ki jima je bilo spremstvo skupine kot nagrada in sta menila, da bi sicer svoje običajne službene dolžnosti takoj zamenjala za takšne zadolžitve. Že s svojo prisotnostjo sta zelo pozitivno vplivala na potek pohoda, pomagala pri zahtevnejših prehodih in sploh bila zelo prijazna, ko sta morala odgovorjati

na številna vprašanja. Spotoma smo pokukali v opuščeni rov nekdanjega rudnika železove rude bobovec, se malo ohladili in si skušali predstavljati trdo delo rudarjev. Po vmesnih krajših počitkih smo prišli do točke visoko pod mogočnimi skalami Martinj turna, kjer je bil čas, da se obrnemo nazaj. Še prej pa je bilo na vrsti eno najpomembnejših dejanj pohoda - malica. Pa se je takoj na začetku eden od nahrbtnikov zaradi strmine zakotalil ob presenečenem obrazu mlade lastnice navzdol po strmini, in preden se je doobra zavedla izgube, je težavo rešil policist. Po vrnitvi v dolino smo po Koželjevi poti ob bistri Kamniški Bistrici odšli do mesta slavnostnega dogajanja, kjer smo se srečali s planinskimi prijatelji in skupaj užili prelep dan.

■ Marija Lesjak

Vedri obrazi mladih planincev po zaključku poti.

18

Imajo policisti preveč ali premalo pooblastil?

O tem je v Velenju govoril dr. Miroslav Žaberl, v. d. generalnega direktorja Direktorata za policijo

Velenje, 17. junija – Rotary klub Velenje je letos pripravil že nekaj zanimivih večerov v velenjski knjižnici. Na junijskem so gostili dr. Miroslava Žaberla, v. d. generalnega direktorja Direktorata za policijo in druge varnostne naloge. Nekdaj policist na terenu in poznavalec policijskih pooblastil o tem predava tudi na Fakulteti za varnostne vede. Direktorat, ki ga vodi, izvaja usmerjanje in nadzor nad policijo. Ta služba ima tudi ključen pomen za nadzor na področju zasebnega varovanja. Dr. Žaberl je bil najprej policist, iz celjske policije je odšel v Ljubljano, kjer je lani doktoriral na Pravni fakulteti. Da je dober govorec, je dokazal tudi v Velenju, kjer je v uvodu pripravil zelo zanimivo, primerov polno predavanje o pooblastilih policistov in občanov v policijskih postopkih, nato pa odgovoril tudi na nekaj konkretnih vprašanj udeležencev večera.

»Policisti bi morali biti več na terenu«

Na vprašanje, ali imajo slovenski policisti preveč ali premalo pooblastil, je dr. Žaberl odgovoril: »Če se ljudje počutijo relativno varne, če policisti obvladujejo varnostno situacijo, to pomeni, da imajo poli-

cisti dovolj pooblastil.« Poudaril je, da se je delo policistov v zadnjih letih spremenilo; v osnovi še vedno skrbijo za varnost, razmere pa so drugačne. Ni mogel mimo tega, da so del nalog policistov prevzeli tudi mestni redarji. Povedal je, da je zato, da jih imamo, »kriv« tudi prejšnji velenjski župan Srečko Meh, ki je želel, da občina plačuje policiste, ki bi nadzirali predvsem mirujoč promet v mestu. To po zakonu ni šlo, zato so uvedli mestne redarje. »Ti opravijo veliko dela, verjetno pa ljudje z njimi niso vedno zadovoljni,« je menil Žaberl, ki meni, da je slovenska policija izjemno dobro usposobljena. Prepričan je, da je v evropskem prostoru v samem vrhu. Strinjal pa se je, da imajo policisti še vedno preveč pisarniškega dela, sploh s pisanjem zapisnikov. »V zadnjem času ravno zato tečejo aktivnosti za debirokratizacijo. Policisti bi morali biti več na terenu,« je dodal. Razkril je, da ni res, da policisti nimajo norme, koliko kazni morajo pobrati, ko gre do kontrolo prometa. To se namreč pogosto sliši med ljudmi. »Drži pa, da policijski vodje ocenjujejo delo svojih policistov in to tudi po številu izrečenih ukrepov.« Spregovoril je tudi o ukrepih za najhujše prometne kršitve, ki so vzrok za prometne

Dr. Miroslav Žaberl je v odgovorjal tudi na zelo konkretna vprašanja občanov, ki niso bili zadovoljni s policijskimi postopki. Ali pa se jim je zdelo krivično, da so plačali kazni za prehitro vožnjo, čeprav je cela kolona vozila prehitro. A ustavili so prav njih.

nesreče. Vrača se zaseg avtomobila večkratnim kršiteljem, saj je bil ukrep učinkovit. »Ni bilo razloga, da smo ga ukinili.« Potrdil je, da policisti kot največje deviacije v svojih vrstah ocenjujejo korupcijo, podkupljivost, še vedno pa ostaja

»modra zavesa«, ko v postopkih proti policistom ponavadi stopijo na stran kolegov. Pa četudi z molkom. O primeru policistov iz Velenja, bratov, ki sta obdolžena izsiljevanja, sprejemanja podkupnin, je povedal, da je dobro to, da ju je policija sama ujela pri nečednih poslih.

Kaj pa občani, kakšne pravice imamo, če menimo, da smo bili v policijskem postopku napačno, celo krivično obravnavani? »To je sicer hipotetično vprašanje, vsak pa ima pravico uveljavljati pravna sredstva. Sodišče je tisto, ki, če do tega pride, prosto presoja dokaze in odloča, komu bo verjelo – kršilcu ali policistu. Ob odvzemu prostosti ali uporabi sile mora policist obravnavano osebo na to opozoriti, jo s tem seznaniti. Pri ostalih prestopkih pa je to odvisno od dejanja osebe v postopku,« je še dodal. Zanimiv je bil tudi podatek, da v rutinski kontroli prometa lahko npr. rezervno opremo ali prvo pomoč iz prtljavnika avtomobila vzamemo tudi tako, da policista prosimo, da ta medtem ne gleda z nami v naš prtljajnik. To je namreč lahko že poseg v zasebnost.

■ BŠ

Nekaj zvite pločevine

Velenje, 17. junija – V zadnjem tednu se je na območju pristojnosti Policijske postaje Velenje zgodilo nekaj prometnih nesreč, k sreči pa pri tem ni šlo za kaj hujšega.

V sredo, 12. junija, okoli pol dneva je prišlo do nesreče na makadamski cesti pri mestnem stadionu v Velenju. Nesrečo je zaradi prekratke varnostne razdalje povzročil voznik osebnega avtomobila. Dan za tem, v četrtek, 13. junija, je počilo na lokalni cesti Škale–Gaberke. Nesreči je botrovalo sekanje ovinka, posledica pa zvita pločevina. V soboto, 15. junija, je na cesti pod gradom v Velenju padla mladoletna kolesarka, pri tem se je lažje poškodovala. V ponedeljek, 17. junija, pa je padel motorist, ki je vozil preblizu desnemu robu vozišča, pri tem pa izgubil oblast nad vozilom. Tako kot kolesarka je utrpel lažje poškodbe, zdravniško pomoč pa sta oba poiskala sama.

Po baker na vikend

Topolšica, 11. junija – V torek je z vikenda v Topolšici izginilo osem metrov bakrene odtočne cevi.

Ukradli golfa

Velenje, 11. junija – V torek je s parkirišča na Kidričevi cesti izginil osebni avto znamke Golf 1,9 TDI, serije V, črne barve z aluminijastimi platišči, registrskih števil CE C3-76H. Golf je star pet let in vreden okoli 7.000 evrov.

Tudi elektriko kradejo

Šoštanj, 12. junija – V sredo so policisti obravnavali vlom v zidno elektro omarico pri stanovanjski hiši v Gaberkah. Storilec je iz nje večkrat nezakonito uporabil električno energijo, ki je bila lastnici

zaradi neplačevanja računov izklopljena.

Vloma v vozili na parkirišču pri gasilcih

Šoštanj, 12. junija – V sredo je bilo vlomljeno v kombinirano vozilo, parkirano pri gasilskem domu. Vlomilec je iz vozila odnesel varilni aparat in nekaj električnega orodja. Zasebno podjetje je oškodovalo za vsaj 6.000 evrov. Vlom v še eno kombinirano vozilo na istem parkirišču pa se vlomilcu ni izšel. V njem namreč ni bilo nič takega, kar je »potreboval«.

Kaj je iskal v počitniškem domu?

Šoštanj, 13. junija – Neznanec je vlomil v počitniški dom Lučka v Šentvidu. Notranjost je pregledal, odnesel pa ničesar.

Zaobšli bencinsko

Šoštanj, 13. junija – Kraje goriva zadnje čase niso redke. Tako je neznanec v četrtek namesto na bencinsko črpalko zapeljal na parkirišče v Metlečah. Tam je iz dveh tovornih vozil – iz odklenjenih rezervoarjev, iztočil okoli 350 litrov dieselskega goriva, na enem tovornem avtomobilu pa poškodoval pokrov rezervoarja. V soboto zvečer pa je bilo iz avtobusov podjetja APS iztočenih okoli 400 litrov goriva. Policisti domnevajo, da gre za več storilcev, za njimi pa še poizvedujejo.

Odnesel nakit

Velenje, 13. junija – V četrtek med 10. in 13. uro je neznanec s silo, skozi balkonska vrata, prišel v stanovanjsko hišo v Šembricu. Odnesel je več kosov zlatega nakita.

Lucifer v Luciferju

Velenje, 14. junija – V noči na petek je bilo vlomljeno v kavarno Lucifer. Vlomilec je iz pisarne odnesel prenosni računalnik in dva LCD monitorja.

Pripravljaja se na zimo

Velenje, 15. junija – Z delovišča na Prešernovi so v petek izginili deli ogrevalne instalacije. Zasebno podjetje je oškodovalo za dobrih 4.000 evrov.

Skušal podkupiti policista

Celje, Žalec, 16. junija – V nedeljo med 16. in 22. uro so policisti Policijske uprave Celje v sodelovanju z drugimi izvajali poostren nadzor na avtocesti Celje–Maribor. V nadzoru je sodelovalo 32 policistov. Nadzor je bil namenjen preprečevanju čezmejnne kriminalitete in ilegalnih migracij ter povečanju prometne varnosti na avtocesti. Policisti so v omenjenem nadzoru kontrolirali 165 oseb in 92 vozil. Stehtali so 77 vozil. 61 je bilo preobremenjenih. Vsi so bili tuji, državljani Madžarske, Romunije, Bolgarije, Moldavije in Ukrajine. Policisti so jim na kraju izrekli globe. V nadzoru so policisti ugotovili tudi 6 kršitev Zakona o tujcih, saj tuji niso imeli ustreznih dokumentov za prestop državne meje. Štirim so izdali plačilne naloge, dva pa sta bila otroka. 34-letni državljani Romunije pa je policista želel celo pokupiti, saj je želel doseči, da bi ga ta brez opravljene kontrole spustil naprej. Za to kaznivno dejanje je zagrožena zaporna kazen od enega leta do petih let. ■

Bo delal?

Šoštanj, 16. junija – V nedeljo je bilo v Metlečah vlomljeno v kovinski zabojnik na tovornem vozilu, parkiranem pod nadstreškom podjetja. Vlomilec je odnesel za okoli 5.000 evrov različnega električnega in drugega orodja. Med drugim je odnesel udarno kladivo, rezalnico za navoje, stroj za stiskanje in varilni aparat.

Varnostno ogledalo

Počitnice so pred vrati

»Končno« so rekli mnogi, ko je sonce ogrelo ozračje in nam pokazalo, da poletje vendarle prihaja. S poletjem pa vedno pridejo tudi poletne počitnice, ko si šolarji osnovnih in dijaki srednjih šol oddahnejo od učenja in (šolskih) obveznosti, kar sicer velja tudi za vse ostale. Če bo poletje izdatno s soncem, kot je bila zima s snegom, potem bo treba res »na izi« in si večkrat privoščiti kakšno uro na dan ali kakšen dodatni dan na teden za počitek.

V poletnopočitniškem času pa je priporočljivo, da ne pozabimo na svojo osebno varnost in varnost svojega premoženja. Če se odpravljamo na pot, ne smemo pozabiti na pomemben vidik našega življenja – varnost. Ker je poletje glavna sezona tudi za obnovo cest in cestne infrastrukture, je zelo priporočljivo preveriti prometne informacije o morebitnih zastojih in predvsem o izvajanju del na cesti. V preteklem tednu so se na takšnih mestih na avtocesti ustvarile zelo dolge kolone vozil, ki so poleg zastojev ustvarile obilo nejevolje in jeze pri voznikih. Spremljanje prometnih informacij in načrtovanje potovanja nam ne more stoočstno zagotoviti, da ne bomo kje obtičali v koloni, ampak se lahko (pravočasno) izognemo zastojem.

V poletnem času so tudi otroci in mladostniki bolj sproščeni in razigrani, kar moramo kot vozniki upoštevati, ko se vozimo po mestnih ulicah in naseljih. V bližini šol res ni veliko otrok, toda otroci in mladostniki so vsepovsod. Veliko se jih vozi na kolesih in rolerjih, mopedih in so zato tudi bolj izpostavljeni. Zato je prav, da tako kot ob začetku šolskega leta uvajamo in privajamo otroke na prometna pravila tudi pred počitnicami in z otroki obnovimo znanje o prometnih pravilih. Ne bo odveč, če gremo z njimi na sprehod in jim damo možnost, da nas oni peljejo čez cesto, čez označeni prehod za pešce ali čez prehod v semaforiziranem križišču. Tako preverimo njihovo znanje, sposobnosti ocenjevanja prometnih okoliščin in zaznavanja nevarnosti.

Poletje je tudi glavna sezona za kolesarjenje in žal obdobje, ko policisti obravnavajo največ prometnih nezgod z udeležbo kolesarjev, med katerimi so vsako leto tudi hujše poškodovani in celo mrtvi. Zato naj vročina ne bo razlog, da čelado pustimo doma ali da otroka pustimo na kolo brez nje. Ne glede na zakonske določbe o uporabi čelade se raje zavedajmo, da čelada varuje glavo in naše življenje. Otroci so sposobni za samostojno vožnjo s kolesom šele po opravljenem kolesarskem izpitu, do takrat pa se mora voziti v spremstvu staršev ali druge polnoletne osebe. Tudi če otrok dobro obvlada kolo, je na cesti veliko takšnih in drugačnih pasti, ki ga lahko v trenutku pahnejo v nesrečo ali dogodek, ki ima lahko hude posledice. Vožnjo s kolesom izkoristimo tudi za učenje in opozarjanje na nevarnosti, da jih otrok osvoji in si jih zapomni za vse življenje.

Vožnja z rolkami, rolerji in kotalkami pa navadi ni deležna tolikšne pozornosti kot vožnja s kolesom ali drugimi vozili, toda kljub temu ni nič manj nevarna in za vse, ki se poganjajo z lastno močjo, veljajo cestna pravila kot za vse ostale udeležence. Tako kot se z mopedom ali avtom ne moremo voziti po pločniku, tako tudi rolke, rolerji in kotalke ne sodijo na vozišče. Ta prevozna sredstva na nožni pogon sodijo na pločnike, kjer pa »poganjalci« morajo upoštevati, da ne drviijo z neprilagojeno hitrostjo. Prvič zaradi sebe oziroma svoje varnosti, drugič pa zaradi varnosti ostalih pešcev.

Peš, na rolerjih, kolesu, mopedu ali v avtu, ne glede, kako boste preživljali počitnice, naj bodo počitniški dnevi polni veselja in prijetnih trenutkov, pri tem pa ne pozabite, da boste uživali le, če boste poskrbeli tudi za svojo varnost. Srečno!

■ Adil Huselja

Iz policijske beležke

Obležal pred vrati znanke

Velenje, 11. junija – V torek zjutraj je pred znančinimi vrati na Kardeljevem trgu obležal pijani znanec. Gre za povratnika, ki mu je pomoč nudila urgentna ekipa zdravstvenega doma, policisti pa so mu napisali plačilni nalog.

Žaljiv pijan mož

Velenje, 11. junija – V torek ponoči je bil v stanovanju na Kersnikovi do žene žaljiv in nesramen pijan mož. Globo bo plačal policiji.

Soseda nad soseda

Velenje, 12. junija – V Hrastovcu se je v sredo zvečer starejša krajanka nesramno vedla do soseda. Policisti, ki so prišli na kraj, so iz žepa potegnili beležnico s plačilnimi nalogi in enega izpolnili.

Eni bi spali, eni pa ne

Velenje, 12. junija – V sredo ponoči nekateri na Efenkovi niso spali. Za to je poskrbela stanovalka na tej

ulici, ki je za vse vrtela glasbo. Jakost pa je številne motila. Nekaj podobnega se je noč za tem dogajalo tudi na Tomšičevi. Policisti do nje in tudi do njega niso bili prizanesljivi.

Spet malo marihuane

Velenje, 13. junija – V četrtek zvečer so policisti v središču mesta mlajšemu moškemu, pa ne prvič, zasegli zavitek s prepovedano drogo marihuana.

Besedni napad

Velenje, 14. junija – Pri vikendu sosede v Hrastovcu je bila verbalno napadena soseda, piše v policijski beležki. Kakšna je bila zaradi tega številka na plačilnem nalogu, pa vedo policisti, ki so prišli na kraj.

V jezi izruval prometni znak

Velenje, 15. junija – Okoli polnoči v soboto je varnostnik zaradi kršitve javnega reda in miru iz lokala Ritmo caffè pospremil moškega. To ga je tako razhudilo, da je v jezi pred lokalom izruval prometni znak.

Izmenjali so si udarce

Velenje, 16. junija – V stanovanju na Kardeljevem trgu so v nedeljo razgrajali stari znanci policije. Pod vplivom alkohola so se sprli in si izmenjali tudi nekaj udarcev.

Pretep pred metadonsko ambulanto

Velenje, 17. junija – V ponedeljek v jutranjem času je prišlo do pretepa pred metadonsko ambulanto Zdravstvenega doma Velenje. Pretepači so pred prihodom policistov sicer pobegnili, a je zelo verjetno, da se bodo z njimi še srečali.

Vredno pohvale

Pohvala gre Velenjčanu, ki je v torek, 11. junija, policistom izročil žensko denarnico z vsebino. Našel jo je v Celju, velenjski policisti pa so jo vrnili lastnici iz Kozjega. Tisti, ki je istega dne v Velenju na parkirišču na Cankarjevi izgubil ključ znamke Wink haus z obeskom, pa lahko po zaslugi občanke, ki ga je našla, ponj pride na Policijsko postajo Velenje.

Krvodajalstvo je odlika

Velenje, 13. junija - V Aktivu Rdečega križa skupine Premogovnik Velenje imamo vsako leto navado, da obiščemo eno od slovenskih

bolnišnic in ne samo, da darujemo kri, ampak izkoristimo dan za spoznavanje težav, ki jih v posameznih bolnišnicah imajo, predvsem tiste,

ki so povezane s potrebami po krvni plazmi.

Letos smo izbrali Izolo. Bil je deževen dan, ki pa dobre volje in

namena ni mogel pokvariti. Predsednica aktiva **Damjana Kričej** je lahko ugotovila, da je kri darovalo 33 sodelavk in sodelavcev. Odgovorna za transfuzijski oddelek v Izolski bolnišnici **Irena Kramar** je bila vesela in zadovoljna, saj je vsak krvodajalec še kako dobrodošel, posebej še v poletnem času, ki prihaja in je zaradi različnih nesreč potrebnih po krvni plazmi več.

Kot je navada, smo s seboj prinesli harmoniko in ta je dajala ritem in takt celo takrat, ko je dragocena tekočina tekla po cevkah v vrečke, seveda pa še popoldan ob kosilu v Kortah in nazaj domov v avtobusu.

Dan smo sklenili s prepričanjem, da zmremo kot vedno do sedaj priskočiti na pomoč in pomagati, kot znamo le mi. To bomo počeli tudi v prihodnje, le država se bo morala dogovoriti še marsikaj tudi v zvezi s krvodajalstvom in prostovoljstvom.

■ d.ko.

Zgodilo se je ...

od 21. do 27. junija

- **23. junija 1981** je predsedstvo Republiške konference SZDL Slovenije podprlo predlog, da se 10. oktobra Velenje preimenuje v Titovo Velenje;

- **24. rožnika** je kresni dan in po ljudskem izročilu velja, da je to najdaljši dan v letu. »O kresni se dan obesi« pravi star slovenski pregovor. Spoznanje, da je Sonce doseglo vrh svoje navidezne nebesne poti in da dan zopet začenja pojmati, je človeka navdajalo s tesnobo, strahom za obstoj, in da bi Soncu ohranil moč, se je zatekal k magičnim sredstvom oziroma k čarom. Gre za zelo star predkrščanski poganski praznik, ki so ga zamenjali krščanski motivi. Kresnika je izpodrinil sv. Janez Krstnik, kres pa se praznuje na večer pred njegovim

praznikom. Janez Krstnik se je Slovincem tako priljubil, da je njegovo ime postalo najbolj razširjeno slovensko krstno ime;

- v zahvalo za izgradnjo ceste skozi Hudo luknjo so v soteski, ravno nasproti vhoda v podzemno jamo, 24. junija 1830 odkrili spomenik nadvojvodi Janezu, ki je imel velike zasluge za izgradnjo te ceste;

- **24. junija 1965** se je Gimnazija Velenje v izgradnji preimenovala v Gimnazijo Velenje in tega leta se je začel tudi pouk. Za ravnatelja je bil imenovan Bojan Glavač;

- **24. junija 1989** so šaleški obrtniki ob 15. obletnici Združenja obrtnikov občine Velenje v Starem Velenju dobili svoj dom;

- **24. junija 1990** so na trgu Bratov Mravljakov v Šoštanju ponovno

Peter Musi (Foto Arhiv Muzeja Velenje)

postavili kip Marije, ki so ga leta 1952 odstranili s trga;

- **25. junija 1977** so na Titovem trgu v Velenju na slovesnosti, ki se jo je udeležilo okoli 20.000 ljudi, svečano odkrili Titov spomenik;

- **25. junija** je dan slovenske državnosti. Na ta dan je leta 1991 skupščina Republike Slovenije na svoji seji sprejela Deklaracijo o neodvisnosti, Ustavno listino o samostojnosti in neodvisnosti

Republike Slovenije in Ustavni zakon za njeno izvedbo;

- **26. rožnika leta 1799** se je na Vranskem rodil Peter Musi, učitelj, organist, strokovni pisec, publicist, pesnik, knjižničar, sadjar in bančnik, ki je večino svojega življenja preživel v Šoštanju. Med drugim je napisal abecednik »Navod v branje za mladost nedeljskih šol«, veliko pa je tudi dopisoval v Novice, Šolskega prijatelja in v Drobtnice;

- **26. junija 1965** je v Ljubljani umrl Davorin Ravljen, pisatelj, pesnik, prevajalec in publicist, ki je bil rojen v Šoštanju. Kot novinar je služboval pri Jutru, Slovenskem poročevalcu in Tovarišu, med njegovimi najbolj znanimi leposlovnimi deli pa sta Mrtvi ognjenik in Pot k mrtvim bataljonom;

- prve studijske prostore Radia Velenje so uredili na vrhu takratne najvišje velenjske stolpnice na Šaleški cesti in jih svečano odprli

27. junija leta 1975.

■ **Damijan Kljajič**

Iskrene čestitke ob prazniku!

ESOTECH

www.esotech.si

Horoskop

Oven 21.3.-20.4.

Čas teče zelo hitro in zato ni smiselno, da nenehno čakate na spodbudo, da se sploh odločite za kakšen korak v življenju. Neodločni ste že pri malenkostih, kaj šele pri večjih projektih. Če bi se manj zanašali na druge, bi bilo posvem drugače. Neka oseba vam je namreč že dlje časa všeč, vendar pa se ji ne upate približati. Tveganje se včasih izplača, tako ali tako pa nimate časa izgubiti. Le najbližji bodo opazili, da vas še vedno skrbi določenih stvari iz preteklosti. Raje obrnite nov list in se osredotočite na prihodnost. Brez obžalovanja!

Bik 21.4.-20.5.

Pred vami je nekaj napetih dni, potem pa se boste resnično lahko sprostiti. Še prej se boste morali odločiti glede nekega opravka, ki vam sicer ni preveč všeč, a gre za nekaj nujnega. O zadevi raje ne razmišljajte preveč, saj boste položaj le poslabšali. Raje ravnajte intuitivno, saj vas šešti čut redko zapusti, in rezultat bo presenetljivo dober. Glede zdravja se spomnite, da vas vsako pretiravanje precej drago stane, zato bodite zmerni tako pri hrani kot pri športnih aktivnostih. Sploh pri slednjih pazite, da ne boste komu hoteli pokazati preveč, potem pa vam bo krepko žal.

Dvojčka 21.5.-21.6.

Precej brezvoljni ste. Niti lepo poletno vreme ne pomaga, da bi dvignili svoje razpoloženje vsaj na tako raven, da bi se že zjutraj veselili novega dne. Dobro premislite, če se vam splača vztrajati v odnosu, ki je tudi kriv za vaše počutje, saj sami veste, da zadnje čase ni vse tako kot bi moralo biti. Partnerjevi nameni v ljubezni niso preveč resni, saj še vedno postavlja na prvo mesto svoje zasebne zadeve. Povejte mu, da vam mora posvetiti več časa, sicer se zna zgoditi, da bo prišlo do hudih preprirov. Teh nikoli niste marali, a tokrat bi bil beg v molk in osamo najslabša možna varianta.

Rak 22.6.-22.7.

Časi res niso rožnati, vendar niso razlog za to, da vztrajate pri stvareh, ki vam pijejo kri. Vzemite si več časa za premislek o tem, ali vam delo, ki ga trenutno opravljate, sploh še ustreza. Res, da možnosti za zamenjavo ni veliko, a če bi se potrudili, bi morda šlo. Dokler ne poskusite, ne boste vedeli. V službi vas bo motilo vse več stvari in tudi ljudi, s katerimi delite večji del dneva. Ne po svoji želji, seveda. Dovolj imate hinavščine in neprijaznosti. Še več, to vas počasi spravlja v obup. Najprej pretipajte nove možnosti, šele potem naredite korenit rez. Tveganje bi bilo nevarno. Ljubezen? Želite si je več, a žal zadnje čase dobite toliko, kot dajete. Premalo, kajne?

Lev 23.7.-23.8.

Poletni dnevi bodo pravi blagoslov za vašo dušo. Še vročino boste prenašali lažje kot sicer, saj boste srečni, kot že dolgo ne. Ko boste iskali pot v prihodnost, pa raje dobro premislite o nečem, kar vam je večkrat predlagala tudi prijateljica. Doslej ste jo že nekajkrat zavrnili ali pa preprosto niste odgovorili. Vzemite si čas, preden rečete da ali ne. Tokrat vam ne bo mogla zameriti, če jo boste zavrnili.

Včasih je dobro malo počakati, saj se lahko zgodi, da se bodo stvari razrešile same od sebe. Raje se poskusite sprostiti in pustite stvari, da se razrešijo same od sebe. Sreča bo v tem mesecu namreč na vaši strani, tudi finančne težave se bodo končale.

Devica 24.8.-23.9.

V ljubezni objublajte le tisto, česar se boste potem res držali. Partner ima namreč do vas velika pričakovanja, in čeprav ga ljubite z vsem srcem, si boste hoteli vzeti nekaj časa le zase in za prijatelje. Zaradi stresa in spremenljivega vremena bo vaš imunski sistem precej oslabiljen, zato poskrbite, da boste zaužili dovolj vitaminov in svežega zraka.

Tehtnica 24.9.-23.10.

Največ energije boste v teh dneh porabili zato, da se boste hladili in čim lažje prenašali pravo pasjo vročino. Ob tem boste v mislih ves čas z družino, saj boste želeli pomagati, kolikor boste lahko. Z ljubljeno osebo se boste ravno zato zapletli v precej resen prepri, vendar pa lahko vse dobro razrešite, če boste ravnali mirno in premišljeno. Ne vmešavajte se preveč, saj veste, da se sicer lahko zgodi, da boste na koncu vi krivi čisto vsega. Ob koncu tega tedna boste izvedeli nekaj, kar vas bo dobesedno šokiralo. Ugriznite se v jezik, preden komu, ki ga imate sicer radi, poveste preveč. Lahko bi bilo krivično.

Škorpion 24.10.-22.11.

Zaradi lepega vremena in osebne sreče kar prekipevate od dobre volje in energije. Ker ste zadnje čase tako pozitivni, se bo veliko ljudi hotelo družiti z vami. Čeprav vam bodo pohajkovanja s prijatelji godila, ne pozabite na svojo družino. Ta vam bodo namreč zamerila, če ji ne boste posvetili več prostega časa. Sploh ob koncu tega tedna ne pretiravajte z odhodi od doma. Če pa že, pa prej poiščite soglasje vsaj pri partnerju. Delo vam ne bo šlo najbolje od rok, zato se nikar ne lotevajte še novih poslov. Ko vas bodo v to hoteli na vsak način prepričati, pazljivo recite ne, da si ne zaprete vrat. V prihodnjih dneh bodite pazljivi, ko boste podpisovali uradne dokumente. Dobro preberite, preden podpisete.

Strelec 23.11.-21.12.

Partner bo od vas dobesedno zahteval, da mu zaupate. To vas bo sicer precej vznemirjalo, saj ne boste točno vedeli, kaj se dogaja. In zakaj takšne čudne zahteve. Šele, ko bosta nekaj dni narazen, boste ugotovili, kako močno ga potrebujete. Bolj, kot ste si sploh pripravljene priznati. Izkazalo se bo, da bo to dobra preizkušnja za oba, saj se bodo vajini odnosi močno popravili. Idej boste imeli v teh dneh toliko, da jim boste sami težko sledili. Če uresničite le polovico, bo letošnje leto res uspešno. Ne odlašajte, začnite takoj. Z malo potrpežljivosti in sodelovanja boste situacijo razrešili mimo in na koncu bodo vsi zadovoljni.

Kozorog 22.12.-20.1.

Prihajajo dnevi, ki se jih vsako leto bolj veselite. Da, za večino so počitnice dobesedno pred vrati. Tudi zato zadnje čase kar prekipevate od energije, vendar pa se vseeno na trenutke celo dolgočaste. Poskusite jo preusmeriti v kaj takega, da se boste počutili bolje, saj se vam zelo pogosto dogaja, da začutite praznino v duši. Vreme je idealno tudi za različne športne aktivnosti, zato ne lenarite doma, ampak aktivno izkoristite prosti čas. Če vam je čez dan prevroče, izkoristite jutro in pozne večere. Prijateljica, ki vas že nekaj časa nagovarja, da več časa preživita skupaj, bo vesela, če boste končno rekli »da«.

Vodnar 21.1.-20.2.

Zadnje čase imate občutek, da ne morete doseči popolne sreče. Morda ste trenutno preprosto premalo sproščeni, da bi se to sploh lahko zgodilo. Vprašanje namreč je, kaj si sploh želite. Čeprav je vprašanje na videz preprosto, je za vas v teh dneh težko, saj ste se znašli na razpotju življenjskih poti. Ne boste se namreč strinjali s tem, kar si želi partner. Po drugi strani ga ne boste hoteli prizadeti. Zato boste morali biti v teh dneh zelo diplomatski. Če boste preveč molčali, bo videti, kot da kuhate mulo. Raje izberite prave besede in partnerju povejte, kaj si mislite o njegovih željah in načrtih. Četudi bo sprva bolelo, bo to dober temelj za prihodnost. Iskrenost se vedno splača.

Ribi 21.2.-20.3.

Spraševali se boste, kaj je narobe z vami, da zadnje čase ničesar ne uspete postoriti v času, ki si ga sami postavite. Ne, niste postali počasni, enostavno ste si na glavo spet nakopali preveč dela. Počasi se boste morali sprijazniti s tem, da je dovolj, če rešujete svoj svet. Čeprav vas vaši najbližji potrebujejo in pričakujejo, da boste reševali tudi njihovega, vas to vedno bolj utruja. Pred vami je nekaj norih dni, v katerih boste veliko delali, a se boste hkrati znali tudi dobro sprostiti. Nečesa vas je močno strah, a bo občutek zbledel že do sredine tedna. Potem pa boste začeli uživati v poletju, ki sicer ne bo čisto sproščeno, a boste odgovornosti dobro prenašali. Ob večerih boste pogosto sanjali.

TV SPORED

20. junija 2013

20

Četrtek, 20. junija

TV SLO 1

06.10 Kultura
06.15 Odmevi
07.00 Poročila
07.08 Dobro jutro
08.00 Poročila
08.08 Dobro jutro
09.00 Poročila
09.08 Dobro jutro
10.00 Poročila
10.15 Zverinice iz Rezije, lutke
10.35 Oliver in gorski vzpon, dok. film
10.50 Male sive celice, kviz
11.35 Mozart: V deželi opere
11.45 Muzozlet: Land - Art, ponov.
12.00 O živalih in ljudeh
12.25 Na vrstu, tv Maribor
13.00 Dnevnik, vreme, šport
13.30 Tarča
14.25 Slovenci v Italiji
15.00 Poročila
15.10 Mostovi
15.45 Medo Popi in prijatelji, ris.
15.50 Adi v veselju, ris.
15.55 Mladi znanstvenik Janko, ris.
16.05 Anica, nan.
16.30 Taborniki in skavti, ponov.
17.00 Poročila, vreme, šport
17.15 Kitajci prihajajo, 2/2
18.05 Strasti, 14/60
18.40 Ezopovo gledališče, ris.
18.55 Vreme
19.00 Dnevnik, vreme, šport
20.00 Pogledi Slovenije
21.30 Prava ideja!
22.00 Odmevi, vreme, šport
23.05 Usmi dan
23.35 Panoptikum: Umetnost kuriranja
00.30 Dnevnik, vreme, šport
01.20 Dnevnik Slovencev v Italiji
01.40 Infokanal

TV SLO 2

07.00 Rjavi medvedek, ris.
07.03 Karli, ris.
07.05 Musti, ris.
07.10 Pokukajmo na Zemljo, ris.
07.15 Gregor in dinozavri, ris.
07.25 Kanopki, ris.
07.30 Pujša Pepa, ris.
07.35 Pokukajmo na Zemljo, ris.
07.40 Smrkci, ris.
08.00 Gospodič Jakob, ris.
08.05 Otroški infokanal
08.50 Zabavni infokanal
11.00 Dobro jutro
11.35 Točka, glas. odd.
15.45 Evropski magazin
16.30 Slovenski vodni krog: Krka
16.55 Muzikajeto, glas. odd.
17.35 Mostovi - Hidak
18.05 Skriti kotički sveta: Indija, 3/10
19.00 Točka, glas. odd.
19.50 Zrebanje Deteljice
20.00 Rokomet, kvalif. za ep, Slovenija - Belorusija, 2. polčas, posn. iz Ljubljane
20.50 Nogomet, pokal konfeder., Španija - Tahiti, prenos
22.55 Točka, glas. odd.
23.50 Nogomet, pokal konfeder., Nigerija - Urugvaj, prenos
01.50 Zabavni infokanal

POP

06.00 Chuck in prijatelji, ris.
06.30 Vžigalnik, ris.
07.00 Biser, nad.
07.50 Biser, nad.
08.40 Pod eno streho, nan.
09.35 TV prodaja
09.50 Larina izbira, nan.
10.40 TV prodaja
10.55 Kot ukaže srce, nad.
11.50 TV prodaja
12.05 Beverly Hills 90210, nan.
13.00 24ur ob enih
14.00 Pod eno streho, nan.
15.00 Chuck, nan.
15.55 Srčna strast, nad.
16.55 Kot ukaže srce, nad.
17.00 24ur popoldne
17.10 Kot ukaže srce, nad.
18.00 Misli zdravo, nan.
18.05 Larina izbira, nan.
18.55 24ur vreme
19.00 24ur
20.00 Svetlolaske ambicije, am. film
21.45 24ur zvečer
22.15 Downton Abbey, nan.
23.40 Misli zdravo
23.45 Nadarjeni mož, nan.
00.40 Na robu znanosti, nan.
01.40 Dvoboj kuharskih mojstrov, am. ser.
02.35 24ur, ponovitev
03.35 Zvoki noči

VTV

09.00 Dobro jutro, informativna oddaja
10.30 Oglasi
10.35 Pop corp, glasbena oddaja - Brigita Suler
11.35 Zupan z vami: Franc Šilak, zupan Občine Mislinja
12.35 Napovedujemo
12.40 Kuhinja, izobraževalna oddaja
13.05 Videospot dneva
13.10 Prodajno TV okno
13.25 Videostrani, obvestila
17.25 Prodajno TV okno
17.55 Vabimo k ogledu
18.00 Nanovo, mladinska oddaja
18.40 Regionalne novice
18.45 Oglasi
18.50 Vabimo k ogledu
18.55 Kuhinja, izobraževalna oddaja
19.20 Videospot dneva
19.25 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 Naj viža, oddaja z narodnozabavno glasbo - ans. veseli Begunci, ans. Glas
21.15 Regionalne novice 3
21.20 Oglasi
21.25 Jesen življenja, oddaja za tretje življenjsko obdobje
21.55 Napovedujemo
22.00 Iz oddaje Dobro jutro, informativna oddaja, ponovitev
23.30 Prodajno TV okno
23.45 Videospot dneva
23.50 Videostrani, obvestila

Petek, 21. junija

TV SLO 1

06.05 Kultura
06.15 Odmevi
07.00 Poročila
07.08 Dobro jutro
08.00 Poročila
08.08 Dobro jutro
09.00 Poročila
09.08 Dobro jutro
10.00 Poročila
10.10 Martina in ptičje strašilo
10.20 Bisergora, nan.
10.35 Buba Guba, lutke
11.55 Metuljček in Metuljčica, lutk.
12.20 Anica, nan.
13.00 Poročila, vreme, šport
13.30 Pogledi Slovenije
15.00 Poročila
15.10 Mostovi Hidak
15.45 Aleks v vodi, ris.
15.50 Gregor in dinozavri, ris.
16.00 Taborniki in skavti, nan.
16.20 Mladi Leonardo, 26/26
17.00 Poročila, vreme, šport
17.15 Moč bonitetnih agencij, dok. odd.
18.05 Strasti, 15/60
18.35 Leonardo, ris.
18.55 Vreme
19.00 Dnevnik, vreme, šport
19.50 Tvoje pesmi živijo naprej, poklon Lojzetu Slaku in njegovim glasbi, 1. del Na lepše
21.20 22.00 Odmevi, vreme, šport
22.50 Poletna scena
23.25 Polnočni klub: Morske boginje
00.35 Dnevnik, vreme, šport
01.25 Dnevnik Slovencev v Italiji
01.45 Infokanal

TV SLO 2

07.00 Rjavi medvedek, ris.
07.03 Karli, ris.
07.05 Musti, ris.
07.10 Pokukajmo na Zemljo, ris.
07.15 Gregor in dinozavri, ris.
07.25 Kanopki, ris.
07.30 Pujša Pepa, ris.
07.35 Pokukajmo na Zemljo, ris.
07.40 Smrkci, ris.
08.00 Gospodič Jakob, ris.
08.05 Otroški infokanal
08.50 Zabavni infokanal
11.00 Dobro jutro
11.35 Najboljši iz Zagorja: Koncert nagraj. qtr. in mlad. pevskih zborov 23. državnega tekmovanja 2012
15.20 Sledi, tv Maribor
15.45 Alpe, Donava, Jadran
16.15 Strah pred svetovno tovarno Kitajsko, dok. odd.
17.10 Zogarija: Mostar
17.45 Mostovi Hidak
18.20 Osmi dan
18.40 Knjiga mene briga
19.10 Točka, glas. odd.
20.00 Nigerijska kri, dok. odd.
20.55 Stara nergača (II.), 6/6
21.25 Restavracija Raw, 6/6
22.20 Aprilska dekleta, 2/6
23.55 Točka, glas. odd.
00.40 Zabavni infokanal

POP

06.00 Chuck in prijatelji, ris.
06.30 Professor in bolha, ris.
07.00 Biser, nad.
07.50 Biser, nad.
08.40 Pod eno streho, nan.
09.35 TV prodaja
09.50 Larina izbira, nad.
10.40 TV prodaja
10.55 Kot ukaže srce, nad.
11.50 TV prodaja
12.05 Beverly Hills 90210, nan.
13.00 24ur ob enih
14.00 Pod eno streho, nan.
15.00 Chuck, nan.
15.55 Srčna strast, nad.
16.55 Kot ukaže srce, nad.
17.00 24ur popoldne
17.10 Kot ukaže srce, nad.
18.00 Lepo je biti sosed, nan.
18.55 24ur vreme
19.00 24ur
20.00 Indiana Jones in zadnji križarski pohod, am. film
22.15 24ur zvečer
22.45 Odbite zabave divjega Vana, am. film
23.10 Eurojackpot
23.13 Odbite zabave divjega Vana, nad. filma
00.35 Steklena hiša, am. film
02.35 24ur, ponovitev
03.35 Zvoki noči

VTV

09.00 Dobro jutro, informativna oddaja
10.30 Oglasi
10.35 Pop corp, glasbena oddaja - Brigita Suler
11.35 Zupan z vami: Franc Šilak, zupan Občine Mislinja
12.35 Napovedujemo
12.40 Kuhinja, izobraževalna oddaja
13.05 Videospot dneva
13.10 Prodajno TV okno
13.25 Videostrani, obvestila
17.25 Prodajno TV okno
17.55 Vabimo k ogledu
18.00 Nanovo, mladinska oddaja
18.40 Regionalne novice 2
18.50 Oglasi
18.55 Vabimo k ogledu
19.00 Kuhinja, izobraževalna oddaja
19.25 Napovedujemo
19.30 Videospot dneva
19.35 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 Lokalni utrip Celja in okolice
21.00 Regionalne novice 3
21.05 Oglasi
21.10 Gostilna pr Francet (36), zabavno glasbena oddaja
22.10 Napovedujemo
22.15 Iz oddaje Dobro jutro, informativna oddaja, ponovitev
23.45 Prodajno TV okno
00.00 Videospot dneva
00.05 Videostrani, obvestila

Sobota, 22. junija

TV SLO 1

06.00 Kultura
06.10 Odmevi
07.00 Radovedni Taček, lutka
07.10 Zgodbe iz školjke: Zivali na kmetiji
07.15 Studio Kriškraš
07.40 Marci Hlaček, ris. nan.
08.05 Bine, lutk. nan.
08.25 Čarobne roke: Konjček
08.28 Zivali iz kock: Sova
08.30 Kasper, nol! Deljenje
08.35 Ribič Pepe
09.00 Anica, nan.
09.20 Bukvožer: Hči lune
09.25 Male sive celice, tv kviz
10.15 Male sive celice, tv kviz
10.30 Moja soba: Jan - bmx
10.50 Trpljenje mladega Igorja, 1. del
11.30 Grdi raček, ruski film
13.00 Dnevnik, vreme, šport
13.25 Tednik
14.20 Prava ideja!
14.50 Na lepše
15.30 Slovenski magazin
15.55 Po travnikih ..., dok. ser.
16.20 O živalih in ljudeh
17.00 Poročila, vreme, šport
17.15 Na vrstu
17.40 Skriti kotički sveta: Šampanjec, 4/10
18.30 Ozare
18.40 Vse o Rozi, ris.
18.55 Vreme
19.00 Dnevnik, vreme, šport
20.05 Usodna noč, am. film
21.45 35 vrtinc za MMS
22.35 Poročila, šport, vreme
23.10 Poletna scena
23.35 Sinovi anarhije (III.), 12/13
00.25 Dvanajst: Hans Magnus Enzensberger
01.25 Ozare, ponov.
01.30 Dnevnik, vreme, šport
02.20 Dnevnik Slovencev v Italiji
02.45 Infokanal

TV SLO 2

07.00 Skozi čas
07.40 Poletna scena
08.00 Slovenci v Italiji
08.50 Pogledi Slovenije
10.10 Pisave
10.40 Osmi dan
11.10 Panoptikum: Umetnost kuriranja
12.10 Kajak kanu, sp, slalom, prenos
13.55 Nogomet, pokal konfeder., Nigerija - Urugvaj, posn.
16.30 Atletika, ep, ekipna tekma, prenos
19.00 Zgodovina atletskih sp: Helsinki 1983, športni film
20.00 Sportni izziv
20.50 Nogomet, pokal konfeder., Italija - Brazilija, prenos
22.55 Nogomet, pokal konfeder., Japonska - Mehika, posn.
00.40 Zabavni infokanal

POP

07.00 OTO čira čara
07.01 Radovedni Jaka, ris.
07.15 Mihi, ris.
07.30 Mojster Miha, ris.
07.40 Hobonavti, ris.
07.55 Zabeč in prijatelji, ris.
08.05 Angelina balerina, ris.
08.20 Lalaloopsy, ris.
08.25 Skrivnostni ranč, ris.
08.50 Bratz, ris.
09.15 Altair v Zvezdlandiji, ris.
09.30 Doktor Glavca, ris.
09.40 Monsuno, ris.
10.05 Indiana Jones in kraljestvo kristalne lobanje, am. film
12.20 Castle, nan.
13.15 Opremljevalci za milijon dolarjev, am. ser.
14.10 Kamera teče, am. ser.
14.45 Očetje pod krinko, ang. ser.
15.55 Sonček in slonček, franc. film
17.45 Misli zdravo
17.50 Doma v Afriki, slovenski film
18.55 24ur vreme
19.00 24ur
20.00 Avstralija, am. film
23.00 XX/XY, am. film
00.45 Ljubezenski trikotnik, am. film
02.30 24ur, ponov.
03.30 Zvoki noči

VTV

09.00 Pozdrav pomladi 2013, 4. del
09.50 Napovedujemo
09.55 Ustvarjalne iskricke (64): družabne igre
10.15 Oglasi
10.20 Strokovnjaki svetuje: Ekološka samoskrba
11.20 Napovedujemo
11.25 Kuhinja, izobraževalna oddaja
11.50 Videospot dneva
11.55 Prodajno TV okno
12.10 Videostrani, obvestila
17.25 Prodajno TV okno
17.55 Vabimo k ogledu
18.00 Nanovo, mladinska oddaja
18.40 Oglasi
18.45 Mura Raba TV
19.10 Videospot dneva
19.15 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 2125. VTV magazin, regionalni - informativni program
20.20 Kultura, informativna oddaja
20.25 Oglasi
20.30 Institut Integra: skrb, oskrba in integracija ranljivih skupin
21.30 Akustika 2013, posnetek koncerta
23.20 Napovedujemo
23.25 Jutrjani pogovori
00.55 Prodajno TV okno
01.05 Videospot dneva
01.10 Videostrani, obvestila

Nedelja, 23. junija

TV SLO 1

07.00 Aleks in glasba, ris.
07.05 Karli, ris.
07.10 Tineček, ris.
07.15 Musti, ris.
07.20 Eji in Fani, ris.
07.25 Metka in Zverinok Zver, ris.
07.30 Lokomotivček Tomaž in prijatelji, ris.
07.35 Ava, Riko, Teo, ris.
07.45 Biba se giba, ris. nan.
08.05 Pokukajmo na Zemljo, ris.
08.10 Mladi znanstvenik Janko, ris.
08.20 Neli in Cezar, ris.
08.25 Dinko pod krinko, ris.
08.35 Timi gre, ris.
08.45 Nodi v deželi igrač, ris.
09.00 Vse o Rozi, ris.
09.10 Minuta v muzeju
09.15 Ezopovo gledališče, ris.
09.20 Moj prijatelj Zajec, ris.
09.40 Pokukajmo na Zemljo, ris.
09.50 Pujša Pepa, ris.
10.10 Marci Hlaček, ris.
10.15 V muzeju: Učitelj
10.15 Nodi v deželi igrač, ris.
10.30 Dedeč v mojem žepu, 38/66
10.45 Priljubimo tišini, izob. odd.
11.20 Ozare
11.25 Obzora duha
12.00 Ljudje in zemlja
12.05 Dnevnik, vreme, šport
12.10 Sijaj, sijaj sončece: 44. tabor slovenskih pevskih zborov, prenos
15.05 Prva domska detektivska agencija, 3/7
16.00 Komisar Rex, 2/12
17.00 Poročila, vreme, šport
17.15 Mali srni svet (II.), 4/12
18.10 Gozdovi Slovenije: Kraška gmagna, 3/5
18.40 Nodi v deželi igrač, ris.
19.00 Dnevnik, vreme, šport
20.00 Umori na podeželju, 4/8
21.30 Intervju: Joseph Mussomeli
22.25 Poročila, vreme, šport
22.55 Poletna scena
23.20 Kfjelci: Rožnati panterji, 2/3
00.50 Slovenski magazin
01.15 Dnevnik, vreme, šport
02.05 Dnevnik Slovencev v Italiji
02.35 Infokanal

TV SLO 2

07.05 Skozi čas
07.30 Poletna scena
07.55 Dvanajst: Hans Magnus Enzensberger
09.00 Globus, zunanjeodd. odd.
09.30 Slovenski magazin
10.10 Glasbena madineja
10.40 Orkester Slovenske filharmonije in George Pehlivanian
11.55 Kajak kanu, sp, slalom, prenos iz Cardiffa
13.00 Zogarija
13.35 Nogomet, pokal konfederac., Japonska - Mehika, posn.
15.25 Zgodovina atletskih svetovnih prvenstev: Rim 1987, športni film
16.25 Atletika - ep, ekipna tekma, prenos
19.00 Ulična košarka, report. iz Maribora
19.05 Veslanje, sp, posn. iz Eton Dorneya
20.25 Zrebanje Lota
20.50 Nogomet, pokal konfeder., Nigerija - Španija, prenos
22.50 Nogomet, pokal konfeder., Urugvaj - Tahiti, posn.
00.40 Zabavni infokanal

POP

07.00 OTO čira čara
07.01 Radovedni Jaka, ris.
07.15 Mihi, ris.
07.30 Mojster Miha, ris.
07.40 Hobonavti, ris.
07.55 Zabeč in prijatelji, ris.
08.05 Angelina balerina, ris.
08.20 Lalaloopsy, ris.
08.25 Skrivnostni ranč, ris.
08.50 Bratz, ris.
09.15 Altair v Zvezdlandiji, ris.
09.30 Doktor Glavca, ris.
09.40 Hitri prstki, ang. ser.
10.10 Fish in Chips, ris.
10.10 Lego Chim, ris.
10.40 Steklena hiša, am. film
12.40 Castle, nan.
13.35 Nova ameriška restavracija, am. ser.
14.30 Čaj in mlekularne kuhinje, am. s.
15.25 Kuharska žilica, am. ser.
15.55 Lubezen skozi zelodec
16.30 Frankie in Hazel, am. film
18.15 Zabeleeno po ameriško
18.55 24ur vreme
19.00 24ur
20.00 Ljubezenski recept, am. film
21.55 Zajfnica, am. film
23.45 Astronavt, am. film
01.45 24ur, ponov.
02.45 Zvoki noči

VTV

09.00 Pozdrav pomladi 2013, 4. del
09.50 Napovedujemo
09.55 Ustvarjalne iskricke (64): družabne igre
10.15 Oglasi
10.20 Strokovnjaki svetuje: Ekološka samoskrba
11.20 Napovedujemo
11.25 Kuhinja, izobraževalna oddaja
11.50 Videospot dneva
11.55 Prodajno TV okno
12.10 Videostrani, obvestila
17.25 Prodajno TV okno
17.55 Vabimo k ogledu
18.00 Nanovo, mladinska oddaja
18.40 Oglasi
18.45 Mura Raba TV
19.10 Videospot dneva
19.15 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 2125. VTV magazin, regionalni - informativni program
20.20 Kultura, informativna oddaja
20.25 Oglasi
20.30 Institut Integra: skrb, oskrba in integracija ranljivih skupin
21.30 Akustika 2013, posnetek koncerta
23.20 Napovedujemo
23.25 Jutrjani pogovori
00.55 Prodajno TV okno
01.05 Videospot dneva
01.10 Videostrani, obvestila

Ponedeljek, 24. junija

TV SLO 1

07.15 Utrip
07.30 Zrcalo tedna
08.00 Rjavi medvedek, ris.
08.03 Karli, ris.
08.05 Musti, ris.
08.10 Gregor in dinozavri, ris.
08.15 Kanopki, ris.
08.25 Pokukajmo na Zemljo, ris.
08.30 Smrkci, ris.
08.40 Radovedni Taček
09.05 Abecednik zaljubljenih krastače, anim. odd. za otroke
09.10 Obisk v okvarju, 2. del
09.50 Zgodbe iz školjke: Jaz sem ispisna megla
10.15 Moja soba: Jan - bmx
10.35 Pod klobokom: Pomlad
11.20 Pesem tišine
11.35 Dvigalo, igrani film
11.50 Megabiti energije: Prometejev koktajl, dok. odd.
12.00 Megabiti energije: Ekopomnik, dok. odd.
12.15 Platforma: 55. Beneški bienale
13.00 Poročila, vreme, šport
13.30 Hud, am. film
15.50 Dinko pod krinko, ris.
16.00 Eji in Fani, ris.
16.05 Ribič Pepe
16.30 Taborniki in skavti, nan.
17.00 Poročila, vreme, šport
17.15 Poletna scena
17.40 Strasti, 17/60
18.10 Brinjski spomeniki: Tisoč let slovenske pisane besede
18.40 Simfonorije, ris.
18.55 Vreme
19.00 Dnevnik, vreme, šport
20.00 Od groba do groba, slovenski film
21.45 Nekoč je bila dežela pridnih, dok. film
23.00 Poročila, vreme, šport
23.25 Poletna scena
23.55 Globus, zunanjeodd. odd.
00.30 Intervju: Joseph Mussomeli, ponov.
01.20 Dnevnik, vreme, šport
02.10 Dnevnik Slovencev v Italiji
02.30 Infokanal

TV SLO 2

00.10 Lovci na umetnine, ang. film
01.45 Knjiga mene briga: Milan Dekleva
02.00 Dnevnik, vreme, šport
02.50 Dnevnik Slovencev v Italiji
03.20 Infokanal

POP

06.00 Chuck in prijatelji, ris.
06.30 Čvčilce male Ide, ris.
07.00 Biser, nad.
07.45 Biser, nad.
08.35 Pod eno streho, nan.
09.30 TV prodaja
09.45 Lepo je biti sosed, nan.
10.40 TV prodaja
10.55 Kot ukaže srce, nad.
11.50 TV prodaja
12.05 Beverly Hills 90210, nan.
13.00 24ur ob enih
14.00 Pod eno streho, nan.
15.00 Chuck, nan.
15.50 Rožnati diamant, nan.
16.50 Kot ukaže srce, nad.
17.00 24ur popoldne
17.10 Kot ukaže srce, nad.
18.00 Lepo je biti sosed, nan.
18.55 24ur vreme
19.00 24ur
20.00 Znova v koloniji, am. film
21.45 24ur zvečer
22.15 Downton Abbey, nan.
23.25 Misli zdravo
23.30 Nadarjeni mož, nan.
00.25 Dvoboj kuharskih mojstrov, am. ser.
01.25 24ur, ponov.
02.20 24ur, ponov.
03.20 Zvoki noči

VTV

09.00 Dobro jutro, inf. oddaja
10.30 Oglasi
10.35 2125. VTV magazin
10.55 Kultura, informativna oddaja
11.00 Kuhinja, izobraževalna oddaja
11.50 Napovedujemo
11.55 Videospot dneva
12.00 Prodajno TV okno
12.15 Videostrani, obvestila
17.25 Prodajno TV okno
17.55 Napovedujemo
18.00 Gostilna pr Francet (36), zabavno glasbena oddaja
19.00 Regionalne novice 2
19.05 Oglasi
19.10 Kuhinja, izobraževalna oddaja
19.35 Napovedujemo
19.40 Videospot dneva
19.45 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 Lokalni utrip Celja in okolice
21.00 Regionalne novice 3
21.05 Oglasi
21.10 Aktualno: Splošna bolnišnica Celje
22.10 Napovedujemo
22.15 Iz oddaje Dobro jutro, informativna oddaja, ponovitev
23.45 Prodajno TV okno
00.00 Videospot dneva
00.05 Videostrani, obvestila

Torek, 25. junija

TV SLO 1

07.20 Poletna scena
08.00 Rjavi medvedek, ris.
08.03 Karli, ris.
08.05 Musti, ris.
08.10 Pokukajmo na Zemljo, ris.
08.15 Gregor in dinozavri, ris.
08.25 Kanopki, ris.
08.35 Pokukajmo na Zemljo, ris.
08.40 Smrkci, ris.
09.05 Bine, lutk. nan.
09.25 Čudodelni urok, igrani film
09.40 Zgodbe iz školjke: Jaz sem ispisna megla
10.15 Moja soba: Jan - bmx
10.35 Pod klobokom: Pomlad
11.20 Pesem tišine
11.35 Dvigalo, igrani film
11.50 Megabiti energije: Prometejev koktajl, dok. odd.
12.00 Megabiti energije: Ekopomnik, dok. odd.
12.15 Platforma: 55. Beneški bienale
13.00 Poročila, vreme, šport
13.30 Hud, am. film
15.50 Dinko pod krinko, ris.
16.00 Eji in Fani, ris.
16.05 Ribič Pepe
16.30 Taborniki in skavti, nan.
17.00 Poročila, vreme, šport
17.15 Poletna scena
17.40 Strasti, 17/60
18.10 Brinjski spomeniki: Tisoč let slovenske pisane besede
18.40 Simfonorije, ris.
18.55 Vreme
19.00 Dnevnik, vreme, šport
20.00 Od groba do groba, slovenski film
21.45 Nekoč je bila dežela pridnih, dok. film
23.00 Poročila, vreme, šport
23.25 Poletna scena
23.55 Globus, zunanjeodd. odd.
00.30 Intervju: Joseph Mussomeli, ponov.
01.20 Dnevnik, vreme, šport
02.10 Dnevnik Slovencev v Italiji
02.30 Infokanal

TV SLO 2

11.40 Osrednja slovesnost ob dnevu državnosti, posn.
13.35 Točka, glas. odd.
14.35 Obzora duha: Za Boga in sloveka
15.10 Mostovi Hidak
15.40 Sijaj, tv Maribor
16.30 Sijaj, sijaj sončece: 44. tabor slovenskih pevskih zborov, posn.
18.00 Slovenski vodni krog: Ljubljana
18.30 Silence, dok. feljton
19.50 Zrebanje Astra
20.00 Muzikajeto: Godalni kvartet
20.30 Pesem ima moč, dok. odd.
21.30 Parkiran, irski film
23.05 Točka, glas. odd.
23.50 Zabavni infokanal

POP

06.00 Zvončici in veliko vilinsko reševanje, am. film
07.30 Biser, nad.
08.25 Pod eno streho, nan.
09.25 TV prodaja
09.40 Rožnati diamant, nan.
10.35 TV prodaja
10.50 Kot ukaže srce, nad.
11.45 TV prodaja
12.00 Beverly Hills 90210, nan.
12.55 V hlevu, am. film
14.40 Pod eno streho, nan.
15.35 Rožnati diamant, nan.
16.35 Moj ata, socialistični kulak, slovenski film
18.50 Misli zdravo
18.55 24ur vreme
19.00 24ur
20.00 Preverjeno
21.05 Mentalist, nan.
22.00 Downton Abbey, nan.
23.10 Misli zdravo
23.15 Nadarjeni mož, nan.
00.10 Na robu znanosti, nan.
01.10 Dvoboj kuharskih mojstrov, am. ser.
02.05 24ur, ponovitev
03.05 Zvoki noči

VTV

09.00 Miš Maš: Zagujajmo se v poletje
09.45 Ustvarjalne iskricke: počitniški dnevnik
10.15 Aktualno: Splošna bolnišnica Celje
11.20 Kuhinja, izobra

Knjižne novosti

PAJK, Pavlina: Slučaji usode

od - Odrasli / 821.163.6 – Slovenski roman

Pavlina Pajk (1854–1901), pozabljena slovenska pisateljica, je bila med bralkami svojega časa izjemno priljubljena. Vendar je takratni kritiki niso prav posebej cenili, saj je zaradi priljubljenosti predstavljala resno konkurenco moškim piscem. Danes bi jo lahko primerjali s slavno Charlotte Bronte ali katero izmed priljubljenih dam slovenskih sodobnih ljubezen-

skih romanc. Roman Slučaji usode je bil prvič objavljen že leta 1897, je zgodba o Malvini, pogumni in močni ženski devetnajstega stoletja. Njen mož, sicer baron in vodja plinarne, je v resnici goljuf, ki okrađe lastno tovarno in izgine neznano kam. Malvina ostane sama z otrokom, zato se odloči, da gre za družabnico ovdoveli graščakinji. Tam pa se njena pot, kot se za ženski roman spodobi, obrne na bolje.

TAYLOR, Jill Bolte: Kap spoznanja

od - Odrasli / 821-94 - Spomini

Avtorica Jill Bolte Taylor, sicer ugledna znanstvenica, ki se ukvarja s preučevanjem možganov, je pri 37 letih na vrhuncu svoje kariere doživela možgansko kap. V štirih kratkih urah

je skozi oči raziskovalke možganov opazovala, kako jo zapuščajto osnovne sposobnosti, kot so hoja, govor, branje in spomin. Dr. Taylorjevi je kljub ohromelosti le uspelo priklicati na pomoč, sledila je operacija in dolgotrajno okrevanje.

Knjiga je njena pot okrevanja po možganski kapi in je razdeljena na štiri dele. V prvem bralca seznanji z življenjem pred kapjo, sledi nekaj preproste znanosti, ki bralcu pomaga razumeti, kaj se je biološko dogajalo z možgani tisto jutro, ko jo je zadela kap in že smo pri osrednjem delu knjige, v katerem kronološko opiše dolgo pot okrevanja, vse skupaj pa sklene z razmislekom o lepoti in prožnosti človeških možganov ter o človekovi sposobnosti obnavljanja. Knjiga je lahko v pomoč vsem, ki so kap doživeli oziroma njihovim bližnjim s konkretnimi nasveti za okrevanje ter naslovi centrov in literature, ki so

v pomoč.

STANIČ, Gojko: Sonaravni vrt na strehi

od - Odrasli / 635 – Vrtnarjenje

Bi radi celo leto jedli doma pridelano zelenjavo, saj se zavedate, da je velikokrat vprašljiva kakovost sadja in zelenjave kupljene v hipermarketih? Bi vrtnarili, a ne veste kje in kako? Bi se radi sproščali po naporni službi? Avtor knjige Sonaravni vrt na strehi, prof. dr. Gojko Stanič ponuja praktične rešitve za urbano vrtnarjenje. Namenjena je vsem tistim, ki živijo v mestih in nimajo prostora za klasični vrt. Avtor ima na strehi svoje večstanovanjske hiše vrt v velikosti 20 m² že 18 let. V knjigi piše o svojih izkušnjah in podaja celo vrsto praktičnih nasvetov. Za začetek potrebujemo dobro voljo, malo orodja in to knjigo. V knjigi je objavljenih kar 19 prispevkov drugih strokovnjakov in ljubiteljskih vrtnarjev.

ZALETEL, Aleš: Kako uspešno iskati zaposlitev?

od - Odrasli / 33 - Gospodarstvo

Že tretji ponatis najbolje prodajane slovenskega priročnika izpod rok strokovnjakov kaže na to, da je tema aktualna. Naj gre za prvo ali naslednjo iskanje zaposlitve, pri iskanju je poleg sreče potrebno imeti tudi veliko znanja.

Avtor zaposlitvenega priročnika Aleš Zaletel je direktor in vodja zaposlitvenega portala Moje delo.com, kateri si mesečno ogleda ogromno življenjepisov. Ugotovil je, da se jezika iskalcev zaposlitve in ponudnikov dela bistveno razlikujeta in razmišljaj, kako ju povezati. Knjiga je nastala kot rezultat desetletnega dela z delodajalci in iskalci zaposlitve v slovenskem prostoru. Avtorji so temeljito analizirali način kadrovanja slovenskih delodajalcev in lastnosti uspešnih iskalcev zaposlitve. Iskanje zaposlitve je danes veliko več kot samo priprava življenjepisa. Poudarek je na pravilnem mentalnem pristopu v iskanju zaposlitve ter na razumevanju potreb delodajalcev. Naj zaključim z mislijo avtorja: »Iskanje zaposlitve je prodaja« in knjiga pokaže, kako se tega lotiti. Pa vso srečo!

Tatjana Frumen: Reiki: energija ljubezni

od - Odrasli / 615.8 – Alternativno zdravljenje

Avtorica Tatjana Frumen je po stazu mlada mojstrica reikija, vendar je z vnmemo po raziskovanju, odkrivanju in učenju v kratkem času dosegla izkušnost in zrelost starejših mojstrov. Knjiga je njen prvenec in kot njena predavanja (bila je knjižnična gostja) prežeta s pozitivno energijo, ki ne dovoli, da jo odložimo pred koncem zgodbe. S svojim enostavnim in pozitivnim pristopom se dotakne ljudi in vsega, kar jo obdaja. Brez zadržkov govori o svojih občutkih in doživetjih, ki jih je ob delu z reikijem doživela. V knjigi je veliko praktičnih primerov. Kakor sama avtorica pravi: »Reiki ni samo zdravljenje, je mnogo več ... Reiki je darilo, ki se ga nikoli ne naveličate in je zelo vsestransko ... Reiki je način življenja.« Preizkusite!

■ bzz

Kdaj - kje - kaj

VELENJE

Četrtek, 20. junij

- 16.00 Mladinski center Velenje
Mladi v popoldanskem centru
Inkubus
- 17.00 Dvorana Centra Nova Velenje
Premiera lutkovne predstave
Metuljček Cekinček
Glasbena šola Velenje
Pojemo, plešemo, igramo
- 18.30 Gostišče Kavčič v Šaleku
Bridge turnir
- 19.00 Pri Lipi samostojnosti
Osrednja občinska prireditve ob
dnevu državnosti

Petek, 21. junij

- 8.00 Središče mesta – pri sodišču
Kramarski sejem
- 12.00 Park pred velenjsko gimnazijo,
eMČe plac
Park s5 dogaja – odprtje
- 19.00 Krščanska adventistična cerkev
(Efenkova 61)
Predavanje Gibajmo se skupaj
- 21.00 Titov trg Velenje
Novi fosili in 6 pack Čukur – veliki
poletni koncert

Sobota, 22. junij

- 8.00 Ploščad Centra Nova
Kmečka tržnica
- 8.00 Središče mesta – pri sodišču
Kramarski sejem
- 10.00 Pekarna v Starem Velenju
Kulturna pečica
- 15.00 Park pred velenjsko gimnazijo,
eMČe plac
Parkstock – Park s5 dogaja
- 16.00 Šalek – trg pred gasilskim domom
O kresi se dan obesi
- 20.00 Kavčičova domačija Zavodnje

Kresni večer na Kavčičkovi domačiji

Nedelja, 23. junij

- 9.00 Zbirno mesto: Krščanska
adventistična cerkev (Efenkova
61)
Fotografski izlet v neznano
- 13.00 Krščanska adventistična cerkev
(Efenkova 61)
Brezplačno vegetarijansko kosilo
za vsakogar
- 14.00 Turistična kmetija Tuševo
Družabno srečanje na Tuševem
(Turistični teden)
- 15.00 Park pred velenjsko gimnazijo,
eMČe plac
Reaggae inna di Park – Park s5
dogaja

Ponedeljek, 24. junij

- 12.00 Park pred velenjsko gimnazijo,
eMČe plac
Konec šole – Park s5 dogaja
- 16.00 Mladinski center Velenje
Mladi v popoldanskem centru
Inkubus
- 18.30 Ribiški dom ob Škalskem jezeru
Redni tedenski bridge turnir
- 19.00 Šentilj
Večer pod lipco (Turistični teden)
- 20.00 Kino Velenje
Filmsko gledališče: vojna drama
Lore

Torek, 25. junij

- 7.00 Plesna šola Spin
Poletna plesna šola
- 15.00 Park pred velenjsko gimnazijo,
eMČe plac
Obudimo Slovenijo – Park s5
dogaja

Sreda, 26. junij

- 13.00 eMČe plac
Ola Bičola vol. 4 – Park s5 dogaja
- 16.00 Mladinski center Velenje
Mladi v popoldanskem centru
Inkubus

ŠOŠTANJ

Četrtek, 20. junij

- 14.00 - 16.00
Igrišče stare OŠ Bibe Röcka
Lokostrelstvo

Ponedeljek, 24. junij

- 08.00 Zbirno mesto pred Občino Šoštanj
Sprehod za zdravje
- 18.00 Športno igrišče v Skornem
Dan državnosti

Torek, 25. junij

- X Pohod po mejah Raven
Ravenska pot (pohod, lahka pot)

Sreda, 26. junij

- 12.00 - 17.00
Središče za samostojno učenje
Šoštanj
Računalniška delavnica;
Ustavimo si Facebook profil

ŠMARTNO OB PAKI

Petek, 21. junij

- 21.00 Dom krajanov Gorenje
Proslava ob dnevu državnosti

Sreda, 26. junij

- 10.00 do 20.00
Hiša mladih
Počitniške aktivnosti (družabne
igre, ročni nogomet, igre z žogo,...)
- 19.00 Dvorana Marof
Zvočna kopel z gongi

Koledar imen

Junij/rožnik

20. Četrtek - Silverij

21. Petek - Alojz

22. Sobota - Ahac

23. Nedelja - Kresnica

24. Ponedeljek - Janez

25. Torek - Hinko
Dan
državnosti

26. Sreda - Stojan

Lunine mene

23. junij, ob 13.32, polna luna (ščip)

CITY CENTER Celje

- četrtek, 20. 6., od 14.00-19.00, Biotržnica
- petek, 21. 6., 21.00 Cityband 2013 in koncert Nine Pušlar in Rebeke Dremelj
- nedelja, 23. 6., 11.00 pravilnične urice v Džungli Čarovnik iz Oza
- 13.00 lutkovna predstava Čarovnik iz Oza
- vsak dan od 10.00 - 19.00 Karting na strehi, do 21. ure. Preizkusite se v spretnosti vožnji.

Vsako zadnjo nedeljo v mesecu v Citycentru v Celju lutkovna predstava

V nedeljo, 23. junija, ob 13. uri vabljene vsi otroci na lutkovno predstavo Čarovnik iz Oza, ki bo uprizorjena na osrednjem prostoru Citycentra. Zapomnite si, vsako zadnjo nedeljo ob 13. uri je čas za lutke.

Fotografska razstava Andreja Jevšenaka

Velenje, 17. junija – Od ponedeljka je v avli Mestne občine Velenje na ogled fotografska razstava ljubiteljskega ustvarjalca Andreja Jevšenaka z naslovom Kozolci nekoč, danes in nikoli več. Fotograf je namreč ljubitelj slovenskih kozolcev, in ker je teh žal vedno manj, jih skuša ohraniti vsaj s pomočjo fotografskega objektiv. Razstava bo na ogled do petka, 11. julija.

Predstavitve knjige Zlatka Kraljiča

Velenje, 20. junija – Drevo ob 19.19 uri se bo v Knjižnici Velenje začel kulturni večer, na katerem bo Zlatko Kraljič predstavil knjigo »Za konec pritisni konec«. Večer pripravlja šaleško literarno društvo Hotenja, v kulturnem programu pa se bo predstavilo Kulturno društvo Medimurje Velenje, saj je Kraljič po rodu Medimurec.

KINO VELENJE • SPORED

KINO V VELIKI IN V MALI DVORANI HOTELA PAKA:

POZABA

(Oblivion) ZF akcija, 124 minut. Režija: Joseph Kosinski. Igrajo: Tom Cruise, Morgan Freeman, Olga Kurylenko, Nikolaj Coster-Waldau, idr.

Petek, 21. 6., ob 20.00

Sobota, 22. 6., ob 20.00

Nedelja, 23. 6., ob 18.00

Pred 60-timi leti so Zemljo napadli nezemljani. Ljudje so zmagali v vojni, a sovražniki so pri tem uničili velik del našega planeta. Na zemlji ni ostalo nič ljudi, saj so vse evakuirali. Vojni veterani Jack Harper je poslan na Zemljo, da uniči preostale nezemljane. S prihodom nepričakovane potnice, začne dvomiti v vse, kar ve o planetu, svoji nalogi in sebi.

LJUBIMCI NAD OBLAKI

(Los amantes pasajeros) Komedija, 90 minut. Režija: Pedro Almodóvar. Igrajo: Penélope Cruz, Antonio Banderas, Paz Vega, Blanca Suárez, Lola Dueñas, Javier Cámara, Hugo Silva, idr.

Petek, 21. 6., ob 20.30 - mala dvorana

Sobota, 22. 6. ob 18.00

Nedelja, 23. 6. ob 20.30

Španski režiser filmov Govori z njo in Vrni se predstavlja zabavno zgodbo o letalu, ki se pokvari na poti proti Mehiki, zato je prisiljeno krožiti nad Španijo, dokler reševalci ne pripravijo letališča za pristank v sili. Ker za moralo na letalu skrbi trojica čudaških stevardov, kmalo upravlja nepredvidljivi piloti tandem, potniška kabina pa je polna obešenjaških karakterjev, se negotovo čakanje visoko na nebu spremeni v nepričakovani karnaval smeha, joka, ljubezenskih avantur in neukrotljive zabave. S podporo Ministrstva za kulturo!

KRUDOVI

(The Croods) Animirana komična pustolovščina, 98 minut. Režija: Kirk De Micco, Chris Sanders. Slovenski glasovi: Štefan Kušar, Ajda Smrekar, Aljaž Jovanovič, Alenka Tetičkovič, Andrej Kušar, idr.

Petek, 21. 6., ob 18.00

Sobota, 22. 6., ob 18.30 - m. dvor.

Nedelja, 23. 6., ob 16.00 - otroška matineja

Nov animirani film iz delavnice DreamWorksa prinaša zgodbo o prvi družini na svetu, ki se odpravi na pustolovščino in

odkriva neznani svet. Čarobni svet živali, neverjetna narava in zanimivi člani družine Krud, vas bodo popeljali na nepozabno potovanje.

VAJE V OBJEMU

Ljubezenska drama, 98 minut. Režija: Metod Pevec. Igrajo: Uros Fürst, Jana Zupancic, Pia Zemljic, Primož Pirnat, Janja Frank, Uros Andic, Lidija Susnik, idr.

Petek, 21. 6., ob 18.30 - m. dvorana

Sobota, 22. 6., ob 20.30 - m. dvor.

Nedelja, 23. 6., ob 19.00 - m. dvor.

Tjaša in Lena svoja partnerja zvaabita na plesni tečaj. Moška, tipična in prava (Leon in Uroš) se sprva spodobno upirata, potem godrnjaje pristaneta - zgolj z razlogom, da bo v hiši mir. Vendar je v nadaljevanju prav tega vse manj. Oba para sta na začetku zgodbe videti zelo stabilna, kažeta znamenja mirne večletne rutine. Zdi se, da so pravi ljudje v pravih parih. Tango pa stvari nekoliko zaplete. FSF 2013 - 3 Vesne: za režijo, gl. moško vlogo, gl. žensko vlogo.

LORE

(Lore) Vojna drama, 109 minut. Režija: Cate Shortland. Igrajo: Saskia Rosenda-

hi Nele Trebs, Mike Weidner, André Frid, Mika Seidel, Kai-Peter Malina, id, idr.

Ponedeljek, 24. 6., ob 20.00 - filmsko gledališče

Pomlad leta 1945. Ko vojaški odpor nacističnega režima dokončno pade in zavezniške sile zavzemajo še zadnje kotičke Nemčije, se skupina petih zapuščenih otrok odpravi na devetsto kilometrov dolgo pot proti severu države. Njihove starše so pripravili zavezniki, zato mora Lore, najstarejša od njih, prevzeti vodenje in odgovornost za svoje brate in sestro. Na poti jih doletijo hude povojne družbene razmere, spoprijeti pa se morajo tudi s posledicami dejanj in vzgoje svojih staršev, podpornikov nacističnega režima. Festivali: Sydney 2012, Locarno 2012 (nagrada občinstva), Toronto 2012, London 2012... S podporo Ministrstva za kulturo!

Naslednji vikend, od 28. 6.

do 1. 7. napovedujemo: slovensko akcijsko komedijo IZHOD (v petek, 28.6. premiera z ekipo), akcijski triler HITRI IN DRZNI 6, romantično dramo ZAVETJE, družinsko pustolovščino MOGOČNI OZ ter v Zvezdah pod zvezdami, v ponedeljek, 1. 7. ob 21.30 komično dramo SREČEN ZA UMRET.

Nagradna križanka Pizzerije Picadilly

SESTAVIL PEPS		VELIKI SKRITI TALENTI, SKRITA SILA	MIRNO SOŽITJE (EKSPR.)	MANJŠE NASELJE	PRISTANIŠČE V ITALIJI	ITALIJANSKI NAFTNI KONCERN	SLOVENS. GLASBENIK JANEZ ZMAZEK
PIKER CLOVEK (EKSPR.)							
LISTNJAK (NAR. KOROŠ.)							
VITAMIN B1		T I A M I N					
NAKLJUČNO IZBRANJE, ZREBANJE						RAZJEDANJE ZEMELJSK. POVRŠJA Z LEDENIKI	TOČKA V ŠPORTU (ŽARG.)
Naš čas d.o.o.	VREMENS. NESREČA, POPLAVA (KNUJZ.)	ZDRAVILNA RASTLINA	PLAHA GOZDNA ŽIVAL SLOVENSKA PEVKA-MAJDA		STADION V BUDIMPEŠTI RAZUM. UM. PAMET (FR.)		
ŽIVAL Z DOLGIMI, VELIKIMI UHLJI (EKSPR.)					SLOVENSKI GRAFIK (DEBELJAK) RUŠEVJE, CRETVOJE, CRETJE		
PRSTENO RJAVA POLJSKA KURA					STEFAN EDBERG		
POSTAVNA ŽENSKA (EKSPR.)			BOG TEME PRI STARIH PERZUJIH	A R I M A N			MODEL V MAJHNEM MERILU
ALDO MORO		KOOR SE VOZI S KOLESOM	GRŠKA BOGINJA PRAVIČNOSTI				LOVEC NA RAKE
Naš čas d.o.o.	NRAVOSLOVEC				IZDELOVALEC TOKOV, ETUJEV		
ŽIVAHEN, SPROŠČEN POGOVOV	PRŠICA, MAJHEN ZAJEDAVEC				SLOVENSKA PEVKA (FALK)		
POMEMB. ŽELEZOVA RUDA, RJAVA ŽELEZOVA					SUŽENI V STARI SPARTI		
VZDEVEK HINKA BRATOŽA			KRAJ V BANATU, SEVERNO OD PANČEVA		INDIJSKI HRAST		
OZEK USNUJEN PAS ZA V HLACE					LUDOLFOVO ŠTEVILO		
							POVRŠINSKA MERA

PICADILLY
Stari trg 35, Velenje
Tel: 03/5869-358
www.pizzerija-picadilly.com

Vabimo vas vsak dan, razen nedelje, že od 8. ure v naš lokal, ki pričara obiskovalcem domačnost okusov in toplino, ki se skupaj z vzdušjem in prijetnimi vonjavami preljuje v prav poseben kulinarčni užitek. Lahko pridete na malico, kosilo ali večerjo ali izberete katero od dobrot na žlico. Glede na sezono vas vedno presenečajo s kakšno novostjo na jedilnem listu.

V prijetni, naravni senci, je poleti še posebej lepo posedeti tudi zunaj.

Privoščite si razvajanje...V Picadilly vas vabimo z barvitimi okusi dobre stare italijanske kuhinje, pizzami, štručkami z nadevi po želji, testeninami z raznimi okusi, vse pečeno v pravi krušni peči. Na skrbno izbranim jedilniku lahko najdete odlične juhe, pečenko, jedi z žara, t-bon, domačega bikca na rukoli, zrezke in steake vseh vrst, različne iz škampovih repkov, file skuše na žaru in pester izbor osvežilnih solat. Posebej pripravljamo vražjo solato s perutičkami, Picadilly krožnik, solato z roastbeefom, špansko, italijansko, grško, fitness.... Ne pozabite na priljubljeno »Picadilly lojtro« vsako sredo! Vse skupaj zaokrožimo s kozarčkom skrbno izbranega vina. Za poslasticco si privoščite jogurtovo strnjanko s sadjem, Picadilly torto, tiramisu, panakoto, sadno kupo, sveže jagode, borovnice....

10 % POPUST ZA DIJAKE IN ŠTUDENTE!

Rešeno križanko pošljite najkasneje do 1. julija na naslov: Naš čas, d.o.o., Kidričeva 2 a, 3320 Velenje, s pripisom »PICADILLY«. Izrebal bomo tri nagrade: dve pizzi po izbiri, Picadilly krožnik in bikca na rukoli.

107,8 MHz
Smo na isti frekvenci?
Radio Velenje

RADIO VELENJE

ČETRTEK, 20. junija

6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Iz policijske beležnice; 8.30 Poročila; 8.45 Policijska kronika; 9.30 Poročila; Nasveti olimpijskega komiteja Slovenije; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Zdravniški nasveti; Erosov kotiček; 18.00 Mi smo drugačni; 18.30 Poročila; 19.00 Na svidenje.

PETEK, 21. junija

6.00 Pozdrav in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Šport; 8.30 Poročila; 9.00 Gospodarski utrip; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Minute za kulturo; 17.00 Glasbene novice; 18.30 Poročila; 19.00 Na svidenje.

SOBOTA, 22. junija

6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Polepšajmo si sobotno jutro; 8.30 Poročila; 9.00 Skriti mikrofoni; 9.30 Poročila; Izbor pesmi tedna; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Minute za kulturo; 16.30 V imenu Sove; 18.00 Šok rok; 19.00 Na svidenje.

NEDELJA, 23. junija

6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 8.00 Duhovna iskanja; 8.30 Poročila; 8.45 Današnji kulturni utrip; 9.00 Poglejmo v zvezde; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; Čestitke; Nedelja popoldne na Radiu Velenje; 16.00 Glasbene novice; 16.30 Poročila; 17.30 Minute z domačimi ansambli; 18.30 Poročila; 19.00 Na svidenje.

PONEDELJEK, 24. junija

6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 8.45 Policijska kronika; 9.00 107,8 Avto moto hercov; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Ponedeljkov šport; 18.30 Poročila; 19.00 Na svidenje.

TOREK, 25. junija

6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 9.00 Kmetijski nasveti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Vi in mi; 18.30 Poročila; 19.00 Na svidenje.

SREDA, 26. junija

6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 8.00 Težava je vaša, rešitev je naša; 8.30 Poročila; 9.00 Strokovnjak svetuje; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Vi in mi; 18.30 Poročila; 19.00 Na svidenje.

ONESNAŽENOST ZRAKA

V tednu od 10. do 16. junija niso povprečne dnevne koncentracije SO₂, izmerjene v avtomatskih merilnih postajah na območju mestne občine Velenje, občine Šoštanj in občine Šmartno ob Paki, nikjer presegle mejne 24-urne koncentracije 125 mikro-g SO₂/m³ zraka.

MEDOBČINSKA INŠPEKCIJA, REDARSTVO IN VARSTVO OKOLJA, obdelava: AMES d.o.o., Ljubljana

MAKSIMALNE URNE KONCENTRACIJE SO₂

od 10. jun. 2013 do 16. jun. 2013

(v mikro-g SO₂/m³ zraka) mejna vrednost: 350 mikro-g SO₂/m³ zraka

Uresničene želje.

Vsem državljanom Slovenije voščimo ob Dnevu državnosti, 25. juniju.

BSH Hišni aparati d.o.o. Nazarje
www.bsh-group.si

TRADICIJA KAKOVOST INOVACIJE NAZARJE

Postanite naročnik!

In kako se lahko naročite na Naš čas?

press@nascas.si
03/ 898 17 51

Izkoristite ugodnosti, ki jih imajo naročniki tednika Naš čas: dostava na dom, nižja cena, do osem številčk zastonj, ugodnejše tudi cene malih oglasov in zahval!

Za naročnike do 8 številčk zastonj!

mali OGLASI

DEŽURNI telefon za pomoč alkoholikom.
Gsm: 031 443 365 (AA)

PLOŠČICE keramične, na zalogi ali po naročilu, italijanske ali španske in ostali gradbeni material ugodno prodam.

Keramika; gsm: 051-617-220
Gradb. material: 041-617-220

Hojnik trgovina, Roman Pešec s.p., Leskovec 15, 3202 Ljubecna

STIKI-POZNANSTVA

ŽENITNA posredovalnica »Zaupanje« za vse generacije. Leopold Orešnik, s. p., Dolenja vas 85, Prebold, gsm: 031 836 378

NEPREMIČNINE

GARAŽA, skladišče, nov objekt. 20 - 200 m², višina 4 m, voda, elektrika, varovanje. 6 km iz Velenja - ugodno oddam. 051 395 560.

RAZNO

PEČ na sekance s transportom prodam. Gsm: 068 163 385

PRIDELKI

BUKOVA drva prodam. Tel.: 03 5886 267, gsm: 041 577 305
JABOLČNIK, domači kis, medenovec, borovničevce in več vrst žganja prodam. Gsm: 041 687 371

ŽIVALI

PRODAJA nesnic, ki že nesejo in petelinov (oboji cepljeni), v nedeljo, 23. 6. od 8. do 8.30 v Šaleku. Tel.: 02 8761 202, gsm: 041 442 162
BIKCA, čb, starega 14 dni prodam. Gsm: 064 110 515

PODARIM

KOŠNJO na lepi lokaciji, manjša površina, 3 km iz Velenja, podarim. Gsm: 041 355 416

NUDIM

SAMI BREZPLAČNO odpeljemo staro železo, kmetijske stroje, razne peči. Golijan Miladin, s. p., Velenje. Gsm: 040 465 214.

tel.: 03/ 897 51 30, gsm: 041/ 665 223

• Garsonjero v centru Velenja, s čudovitim razgledom na mesto, 19 m², nad. 11/13, leto izgradnje 1968. Cena 28.500 evr.

• 3-sobno stanovanje, Jenkova Velenje, 63 m², 5/5 nad., leto izgradnje 1974. Cena 78.000 evr.

• 4-sobno stanovanje, Standard Velenje, 84 m², 4/11 nad., leto izgradnje 1973. Cena 84.000 evr.

več na www.habit.si

KARBON
Razmišljaj modro
Ohranaj zeleno

ODPADNE KOVINE
NAJUGODNEJŠI ODKUP!

- Železne kovine: odsluženi stroji in orodje, kolesa, jeklene konstrukcije, pločevina, cevi, odrezki, profili...
- Barvne kovine: baker, aluminij, bron, medenina, svinec...

V MESECU JUNIJU NUDIMO BREZPLAČEN PREVZEM NA DOMU!

K

KARBON, Partizanska 78, Velenje /// tel.: 051 328 440 /// info@karbon.si

Nagrajenci nagradne križanke »ERICo«, objavljene v tedniku Naš čas dne 6. junija 2013, so:

- Ivan Pritrznik, Šaleška 2 b, 3323 Velenje;
- Jasna Gruden, Slatina 13 a, 3327 Šmartno ob Paki;
- Greta Pešec, C. na Ljubečno 43, 3000 Celje.

Nagrajenci bodo prejeli potrdilo za dvig nagrade priporočeno po pošti. Čestitamo!
Rešitev gesla: KOMPOST

KMETIJSKA ZADRUGA
ŠALEŠKA DOLINA z.o.o., Šoštanj
Tel.: 03 898 49 70, www.kz-saleskadolina.si

SLOAR
Prodaja, servis, rezervni deli!

- ŽAR PLINSKI 51x40 - 129,90 €
- ŽAR NA OGLJE 45x42 - 55,00 €
- TIGAN VRTNI, 40 cm - 95,00 €
- PEČ TIGAN NA DRVA fi 48 - 80,70 €

BELTON-S

- št. 4, 0,75 L - 7,99 €, V AKCIJI!
- št. 3, 2,50 L - 30,90 €

VRTNA KOSILNICA McCULLOCH, motor BRIGGS - 199,00 €

BSC 630 WS Max - 3.490,00 € za gotovino

- greben 155 Europa
- pogon v oljni kopeli
- kolo 5.00-10"

IZKORISTITE ODLIČNO CENO!!!

Čestitamo za dan državnosti!

GIBANJE PREBIVALSTVA

Upravna enota Velenje

POROKE
Evgen Kozelj, Šmartno ob Paki 84, Šmartno ob Paki in Katja Jager, Rečica ob Paki 75, Šmartno ob Paki;
Bojan Anžej, Ravne 100, Šoštanj in Anja Hribernik, Plešivec 31, Velenje; Dejan Vogrin, Završe 12 c, Mislinja in Karmen Klanfer, Topolšica 202, Topolšica; Ahmed Čandić, BiH, Šatoroviči B.B., Brčko in Mirela Hasanović, Tomšičeva cesta 15, Velenje; Ismet Hamzić, BiH, Gornji Vakuf, Grmica B.B. in Ermina Đogić, Cesta Simona Blažnika 1a, Velenje; Marko Podvratnik, Trg bratov Mravljakov 15, Šoštanj in Nastja Jelen, Trg bratov Mravljakov

15, Šoštanj; Denis Štemberger, Tavčarjeva cesta 4, Velenje in Metoda Zaveršnik, Arnače 37 a, Velenje.

SMRTI

Milena Kompan, roj. 1955, Šoštanj, Florjan 200; Jožef Meklav, roj. 1933, Šmartno ob Paki, Rečica ob Paki 35; Franciška Svatina, roj. 1924, Polzela, Breg pri Polzeli 102 a; Mille Božičević, roj. 1933, Šoštanj, Levstikova c. 13; Valter Hudournik, roj. 1942, Velenje, Škale 41 b; Danica Gaberšek, roj. 1935, Braslovče, Poljče 5 a; Katarina Dešman, roj. 1934, Velenje, Kosovelova ul. 10.

POGREBNE STORITVE USAR

VINSKA GORA 8, 3320 VELENJE, tel.: 03/ 891 00 30, mob.: 041/ 636 939

- POGREBNE STORITVE V CELOTI
- MOŽNOST PLAČILA NA VEČ OBROKOV
- PREVOZI
- POSLUJEMO 24 UR DNEVNO
- UREDITEV DOKUMENTACIJE
- NABAVA CVETJA

ZAHVALA

Ob boleči izgubi moža, očeta, brata, dedija in pradedija

VALTERJA HUDOURNIKA
5. 8. 1942 - 8. 6. 2013

S solzo v očeh se rojevamo in s solzami odhajamo.

se iskreno zahvaljujemo vsem, ki ste sočustvovali z nami in nam kakorkoli pomagali v težkih trenutkih. Posebna hvala Bolnišnici Topolšica, ZD Velenje, PGD Škale in ostalim društvom, godbi, govornikom, župnikoma Janku Rezarju in Luki Mihevcu, cerkvenemu zboru sv. Martina, pevcem Flamingo in Pogrebni službi Komunalnega podjetja Velenje. Hvala tudi vsem, ki ste ga pospremili na njegovi zadnji poti.

Žalujoci vsi njegovi

DEŽURSTVA

ZDRAVSTVENI DOM VELENJE

OBVESTILO
Spoštovane zavarovanke, spoštovani zavarovanci, obveščamo vas, da je tel.: 112 rezervirana za službo nujne medicinske pomoči. Na to telefonsko številko pokličite SAMO V NUJNIH PRIMERIH, ko je zaradi bolezni ali poškodbe ogroženo življenje in je potrebno takojšnje ukrepanje ekipe za nujno medicinsko pomoč. Pogovore na tej številki snemamo. Za informacije v zvezi z reševalno službo kličite na telefonsko številko 8995-478, dežurno službo pa na 8995-445.

LEKARNA VELENJE

Lekarna Center Velenje, Vodnikova 1. Izdaja nujnih zdravil in zdravil na recepte, predpisane istega dne. Ob

nedeljah in državnih praznikih je organiziran odmor za kosoilo od 13.00 do 14.00, telefon 898-1880.

ZOBOZDRAVNIKI

22. in 23. 6. - Daša Buršič, dr. dent. med. (z dežurni zobni ambulanti, Vodnikova 1, Velenje od 8. do 12. ure).
25. 6. - Maja Kipič, dr. dent. med. (z dežurni zobni ambulanti, Vodnikova 1, Velenje od 8. do 12. ure).
Veterinarska postaja v Šoštanju

VETERINARSKA POSTAJA ŠOŠTANJ

Tel.: 03 8911 146, dežurni veterinar - gsm 031/688-600.
Delovni čas: ponedeljek - petek od 7.30 do 18. ure, sobota od 8. do 12. ure.

POVEČAJTE SI DOBIČEK
z oglaševanjem v naših medijih!
časopis/videostrani/radio

03 898 17 50

ZAHVALA

Zapustila nas je draga žena, mama, stara mama in prababica

OLGA MEH
28. 1. 1932 - 3. 6. 2013

Kogar imaš rad nikoli ne umre, le daleč je.

Iskrena hvala številnemu spremstvu na njeni zadnji poti. Hvala tudi vsem, ki ste jo v času njene bolezni obiskovali, ji nudili pomoč in ji lepšali urice. Zahvaljujemo se Pogrebni službi Usar, govornici Marjani Kotnik, ravenskim pevcem za odpete žalostinke in kaplanu dr. Janezu Kozincu za opravljen cerkveni obred.
Hvala tudi patronažni službi za nego na domu in osebju Centra starejših Zimzelen Topolšica, ki so ji lajšali zadnje dneve življenja.

Mož Ivan, sinova Ivan in Silvo z družinama, vnuki Andrej, Mitja in Iza ter pravnuk Gal

ZAHVALA

Ob boleči izgubi drage mame, ome, babice in pra babice

MARIJE MEH
29. 10. 1921 - 7. 6. 2013

se iskreno zahvaljujemo vsem sorodnikom, prijateljem, sosedom Pesja in Skornega Šmartno ob Paki za izrečeno sožalje, darovano cvetje in sveče. Hvala vsem, ki ste jo pospremili na njeni zadnji poti. Posebna hvala Splošni bolnišnici Celje in Bolnici Ptuj. Hvala gospodu župniku za opravljen obred, govorniku g. Kolarju za poslovilne besede in izvajalcu »Tišine«. Hvala Območnemu odboru stranke DeSUS Velenje, Občinskemu odboru stranke DeSUS Šmartno ob Paki, DU Pesje, DU državnih in Občinskih organov Velenje, ŠPZ DU Velenje in RK Pesje.

Žalujoci: sin Rudi, hčerki Erika in Slavica z družinami ter vnuki z družinami

Lirično prepletanje glasbe, poezije in vina

V petek se je s podelitvijo najvišjih festivalskih priznanj končalo 12. mednarodno srečanje književnikov Lirikonfest - Letos krepili vezi med narodi bivše Jugoslavije

Bojana Špegel

Velenje, 14. junija - V petek se je v velenjski Vili Bianci končal 12. festival liričnih umetnosti. Na letošnjem mednarodnem srečanju književnikov - Lirikonfestu - so v družbi 21 tujih in 21 slovenskih književnih ustvarjalcev, prevajalcev, urednikov ... Ti so na dveh književno-prevajalskih omizjih spregovorili o sestopu, razkroju in nujnosti liričnega v evropskem človeku in drugih aktualnih vprašanih književnega ustvarjanja. Organizatorjem je tokrat uspelo v Velenju gostiti predstavnike vseh republik nekdanje Jugoslavije, močna pa je bila tudi zasedba predstavnikov Litve in Poljske.

V Velenju so udeleženci brali svojo poezijo, dodobra spoznali mesto in se posvečali tudi strokovnim temam. Trije dnevi in večeri v Lirikonfestovem 'rezervatu za

Del druženja so udeleženci preživeli tudi na »aveniji trinajstih labodov« ob Škalskem jezeru. Črt Valenčak in Boris Oblišar sta izvedla 'didžiridu performans', pesniki so brali svoje verze ...

Letošnji nagrajenci so bili ob prejemu nagrad iskreno veseli in počaščeni (z leve): Nikollë Berishaj, Vlado Žabot, Zoran Pevec, Željko Perović in organizator Ivo Stropnik.

poezijo', ki se je letos raztezalo od Starega Velenja do Škalskega jezera, so bili, kot se je izrazil organizator Ivo Stropnik, »lirično prepleteni z degustacijami izbrane glasbe in vina«.

Pretnarjeva nagrada, velenjica, zlat

Vrhunec festivala je bila petkova Akademija poetična Slovenija, na kateri so podelili najvišje festivalske nagrade in priznanja. Najvišje festivalsko

Trije dnevi druženja književnikov so bili prepleteni z branjem poezije, strokovnimi omizji in kulturnim programom. Zadnji večer je navdušila pevka šansonov Vita Mavrič.

»Lušno je dobiti nagrado«

Pesnik Zoran Pevec, dobitnik čaše nesmrtnosti: »Odlično se mi zdi, da se to mednarodno srečanje odvija v Velenju; zato, da se ne dogaja vse v Ljubljani, saj je prav, da so dogodki razpršeni po vsej državi. Vloga organizatorja Iva Stropnika je pri tem velika, saj srečanja niso pomembna le zaradi nagrad, ampak samih srečavanj literatov in zelo dobrih pogovorov na Lirikonfestovih omizjih. Letos je bilo zelo dobro to, da je bila tu res Jugoslavija v malem. Slovenska književnost je žal zadnjih 10 let preveč zašla v amerikanizacijo. Bivši Jugoslovanski narodi pa imamo veliko več skupnih kulturnih in etnoloških stičišč kot drugi. To se danes vrača, vezi so še vedno pristne. Tudi nagrada za moj desetletni opus mi veliko pomeni. Lahko bi dal klišejski odgovor, da bom zaradi nje še bolj pisal. A nihče ne ve, kako dobro zna pisati, vedno se je treba potruditi. Je pa lušno dobiti nagrado, boža dušo.«

»V Velenju kultura ni bosih nog«

Velenjski župan Bojan Kontič: »Zaključek festivala, ki ga občina podpira vsa leta, se je odvil v Vili Bianca, objektu, ki nas nehoti vrača v preteklost, hkrati pa opominja, da živimo in ustvarjamo za prihodnost. Pomen kulture v slovenskem prostoru je bil v zgodovini večkrat izpričan; slovenska beseda se je lahko ohranila za to, ker so se z njo poigravali, tudi zelo resno, naši pesniki in pisatelji. Velenje je bilo lani del Evropske prestolnice kulture, Lirikonfest je bil del tega projekta. Bali smo se, kaj bo po koncu projekta. V prihodnost smo se ozirali s strahom, ker smo imeli občutek, da bo zaradi vsesplošne krize kulture manj. Toda tudi letošnji Lirikonfest dokazuje, da ni tako; v Velenju ohranjamo kulturo na zavidljivi ravni. Lahko povem, da smo v zadnjih letih za kulturo namenili več in ne manj, kljub krizi. Pri tem vztrajamo, ker se zavedamo njenega pomena. V Velenju kultura ni bosih nog.«

priznanje, deseto Pretnarjevo nagrado, je prejel albanski književni prevajalec Nikollë Berishaj. S tem je prejel častni naslov »ambasador slovenske književnosti in jezika ter slovanskih kultur«. Nagrada je slovenska zahvala albanskemu književnemu prevajalcu za večletno posredovanje slovenske literature in jezika. Nikollë Berishaj je tudi pisatelj, pesnik in esejist. Prevaja iz slovenščine, hrvaščine, srbsčine, bosanščine, črnogorščine in obratno. Elektrotehniko je študiral v Ljubljani, zato je zbrane v dvorani Vile Bianca nagovoril v zelo lepi slovenščini: »Čigava je ta nagrada? Delil bi jo s tistimi, ki so pripomogli, da sem danes tukaj, kjer sem. Ko sem leta 1977 prišel v Slovenijo študirat elektrotehniko, nisem znal niti ene slovenske besede, zato hvala vsem sošolcem, ki so mi veliko pomagali. Kasneje sem izvedel, da so številni znameniti Slovenci, med njimi tudi Matija Čop, znali moj jezik, albansčino. Tudi njim se moram zahvaliti, da sem začutil zanimanje za slovensko kulturo. Izredno srečen sem, da sem dobi-

tnik te nagrade. Hvala vsem, ki ste me predlagali, saj se mi je doslej zdela nedosegljiva. Hvala vam za vse, kar ste naredili za združevanje narodov.«

Osmo nagrado čaša nesmrtnosti - velenjica 2013 za vrhunski desetletni pesniški opus je prejel celjski pesnik Zoran Pevec, ki je dolga leta tudi tesen sodelavec Lirikonfesta. Za prevajalsko priznanje Lirikonfestov zlat je bilo nominiranih pet prevajalcev. Prejel ga je pesnik in prevajalec Željko Perović, ki je kar nekaj let živel in ustvarjal v Šoštanj. Prevaja iz novejšje bosansko-hercegovske, srbske in hrvaške poezije v slovenščino. Po slavnostnem delu prireditve so se udeleženci preselili na vrt, kjer jih je s klezmer šansonci židovskega izročila očarala Vita Mavrič ob spremljavi kvarteta Akord. Tradicionalni 12. Lirikonfest sta pripravili ustanova Velenjska knjižna fundacija in Književna asociacija Velenja.

Po poplavah še vedno sami

V šoštanjki občini so novembrske poplave pustile za 5 milijonov 200 tisoč evrov škode - V odpravo doslej vložili 700 tisoč občinskih sredstev, pomoč od države le na papirju

Šoštanj, 11. junija - Ko so prejšnji teden na šoštanjki občini predstavljali razveseljive rezultate raziskave tal na območjih, ki so jih lani novembra najbolj prizadele poplave, je župan Darko Menih povedal več tudi o odpravljanju škode. »Naj spomnim, da se je pri nas sprožilo več kot 200 plazov, da smo morali izseliti 6 hiš, da je odneslo številne odseke cest. Škoda je bila ocenjena

na 5 milijonov 200 tisoč evrov. Žal več kot pol leta po poplavah sanacijo še vedno izvajamo zgolj z denarjem, iz občinskih proračunskih »rezerv«. Približno 700 tisoč smo namenili v sanacijo infrastrukture, cest, vodovoda, kanalizacije in največjih plazov. Kar nekaj je bilo takšnih, ki so ogrožali življenje. Stanovalci najbolj ogroženih hiš, razen ene družine, so se lahko vrnili nazaj domov. Od

države žal še vedno nismo dobili nič, vsak dan kličevo na ministrstvo, kdaj nam bodo nakazali sredstva.« Od 14 milijonov evrov, kolikor jih je država namenila v poplavah najbolj prizadetim občinam, naj bi Šoštanj dobil 271 tisoč evrov.

Naročili tudi letalske posnetke

Šoštanjki župan pojasnjuje, da vseh večjih plazov še niso saniral. »Delamo postopno, dobili smo geološke raziskave. Plazove odpravljamo po vrstnem redu, ki ga je določil geolog. Istočasno se trudimo, da s študijami najdemo najboljšo rešitev, da do tako velikih poplav ne bi več prihajalo. Prve ugotovitve kažejo, da bomo nekaj preventivnih ukrepov morali izvesti skupaj z ARSO, slovenskimi železnicami in drugimi, upoštevali bomo tudi mnenje krajanov.« Imeli so že več skupnih sestankov, na katerih se še odločajo, ali naj bi zgradili suhe zadrževalnike, poglobili reko Pako, razširili most pod železnico. Strokovnjaki izračune še delajo. »Naročili smo tudi letalske posnetke občine, da bomo tudi s pomočjo njih našli najbolj optimalno preventivno rešitev za občino,« je še dodal Menih. ■ bš

Vlaganje v ekologijo se obrestuje

Direktor ERICa mag. Marko Mavec je, ko je prejšnji teden v Šoštanju povedal, da je raziskava tal v Šoštanju pokazala, da so ta neoporečna, poudaril, da bi lahko bile posledice poplav še bistveno hujše. To se ni zgodilo, ker so v Šaleški dolini v preteklih letih veliko vlagali v sanacijo porečja reke Pake, urejena je bila kanalizacija, industrijske odpadne vode in odpadne vode iz gospodinjstev se ne iztekajo več v reko, greznic skoraj ne poznamo več ... »Ravno zato ni prišlo do večjega onesaženja tal, saj poplave niso mogle »odplakniti« takšnih ekoloških bremen preteklosti.

Velenje - mesto cvetja 2013

Velenje, 17. junija - Da bi bilo mesto Velenje še lepše, že nekaj let poteka akcija Velenje - mesto cvetja. Z akcijo želijo spodbuditi urejanje okolice individualnih hiš, blokovskih naselij, kmetij, poslovnih, gospodarskih in izobraževalnih objektov ter balkonov in teras.

Tudi letos bo akcija tekla tako, da lahko sami prijavite lepo urejena okolja. Prijavne kupone dobite v vseh velenjskih PUP-ovih cvetličarnah in na sedežu TIC-a v Vili Bianci. Nataša Dolejši, predsednica komisije akcije, nam je povedala: »Novost letošnje akcije je, da k prijavi ni potrebno dodati fotografije prijavljene lokacije. So pa fotografije zaželeni pri prijavi ocvetličanih balkonov in oken večstanovanjskih hiš, saj bo to v pomoč komisiji pri iskanju prijavljenega mesta. Lahko se prijavite sami ali pa nam zaupate, kje ste opazili najlepše urejene koticke Velenja. V poletnih dneh pa si podarite trenutke druženja s cvetjem in drevesi.« Prijave bodo zbirali do 15. julija, v avgustu in septembru pa si bodo člani komisije ogledali prijavljene lokacije in jih ocenili. V oktobru bodo razglasili rezultate. Prijavo lahko oddate tudi v elektronski obliki preko spletnega mesta <http://cvetja.venje.si/>. Akcijo tudi letos pripravljajo Turistično društvo Velenje, MO Velenje, TIC Velenje in Podjetja za urejanje prostora, d. d., iz Velenja. ■ bš

